Imperial College of Science, Technology and Medicine University of London Department of Computing # Model Checking for Concurrent Software Architectures Dimitra Giannakopoulou A Thesis submitted in partial fulfilment of the requirements for the degree of Doctor of Philosophy in the Faculty of Engineering of the University of London, and for the Diploma of the Imperial College of Science, Technology and Medicine #### **Abstract** The design of concurrent and distributed systems is generally complex, with a high possibility that subtle errors will cause erroneous behaviour. Behaviour analysis is a powerful technique that can help to discover behavioural anomalies at design time. The main goal of this thesis is to develop practical and effective techniques for analysing the behaviour of concurrent and distributed systems. To be readily usable by software developers, we emphasise that analysis should go hand in hand with system design. Moreover, analysis techniques should be automated, intuitive, and effective in detecting errors as well as providing guidance for error correction. The thesis proposes the TRACTA model-checking approach for analysis of concurrent systems. A system is modelled as a collection of labelled transition systems (LTSs), which are interacting finite-state machines. The LTS of the system is computed from the LTSs of its subsystems, and is checked against desired properties. In TRACTA, analysis is directed by software architecture and, thus, it is tightly integrated with system design. In our architecture description language Darwin, a system is described as a hierarchy of components. This hierarchy is exploited for performing analysis in an incremental way, using Compositional Reachability Analysis (CRA). TRACTA proposes the ALTL logic for specifying desired properties of a system. ALTL is based on the linear temporal logic LTL, but it is specialised for concurrent systems modelled as LTSs. To check that a system satisfies its properties, ALTL formulas are translated into Büchi automata, following the standard automata-theoretic approach to verification. The uniqueness of TRACTA lies in the fact that it introduces model checking naturally in CRA, as it proposes mechanisms addressing issues that arise in this context. In addition to providing a generic framework for property checking in CRA, the thesis identifies some classes of properties that can be checked more efficiently. More specifically, practical checking mechanisms are provided for safety properties as well as for a class of liveness properties, which we refer to as progress. The thesis provides a simple and efficient way of dealing with fairness. In this context, it introduces an action priority scheme that allows users to impose adverse scheduling conditions to a system, during analysis. Action priority can also be used to perform a partial search on a system that is too large to be exhaustively explored. All property-checking mechanisms discussed focus on the detection of erroneous behaviour. To assist in error correction, counterexamples are generated which describe a potential erroneous system execution. TRACTA is a fully automated approach. It has been implemented in an analysis tool that has been deployed in our environment for the development of concurrent systems. Finally, the thesis reports on experimental results that evaluate the success of TRACTA in achieving its goals, with realistic case studies. # **Acknowledgements** First and foremost, I would like to thank my supervisor, Jeff Kramer. Jeff convinced me to leave investment banking and join the group as a Research Associate, some four years ago. This says a lot about his enthusiasm, which always gave me confidence in pursuing my ideas. Jeff's constant guidance helped me keep in focus, and his experience and insight were invaluable for my work. I am indebted to Jeff Magee for his practical spirit that made our discussions so stimulating. The ideas we exchanged with Jeff influenced and gave me confidence in my choices. I would also like to thank Shing-Chi Cheung for our exciting and fruitful collaboration. I wish to thank Keng Ng for technical advice, but particularly for his friendship, for being such an excellent office-mate for many years, and for singing tunes which I couldn't help singing along, even at the most hectic periods. Special thanks to Naranker Dulay for being "next door". The feedback of Naranker Dulay, Christos Karamanolis and Stephen Crane on the thesis is much appreciated. Thanks to Ian Hodkinson for interesting discussions on temporal logic, and to Iain Phillips for his comments on some of my theoretical results. Special thanks to Morris Sloman, Jeff Kramer and Jeff Magee for arranging the computing facilities which made this work possible, to Paul Dias and Kevin Twidle for providing technical assistance, and to Anne O'Neill for her efficient help in administrative issues. I am grateful to my friends and colleagues at Imperial for being such a lively and pleasant group. In particular, I would like to thank Andréa and Pomme (the best 810 and 808 that an 809 can get!), Nikos for his protective friendship, Kaveh for the "Vinceeeenzo" joke, Masoud for the Greek messages on the answering machine, Silvana for regularly reminding me that I'm terrible, Fox for the custard creams, and Manolis for a copy of "Αλέξης Zορμπάς" on the day he thought of as "της Aγίας Δ ήμητρας". Thanks also to Bashar, Celso, Damian, Douglas, Emil, Nabor, Nat, Oscar, Poomjai, Roberto, Sue, Tracy, Ulf. I am indebted to my family Eleni, Giorgos, Liana $(+ \odot)$ and Manos, for more than I could ever express. Last but not least, I wish to thank Christos for all the support, but also for returning the cooking-favours he got while he was working on his thesis. The work described in this thesis has been developed in the context of a general framework for the design and construction of distributed systems, which is the result of the co-operative efforts of a number of people. The work of Shing-Chi Cheung and Jeff Kramer on Compositional Reachability Analysis set the ground for the coupling of analysis and software architecture, and their work on safety-property checking has been incorporated in the approach presented in the thesis. Jeff Kramer, Jeff Magee and Naranker Dulay were responsible for the design of the Darwin language. The LTSA tool was implemented by Jeff Magee, the SAA tool by Keng Ng, and the Darwin compiler by Naranker Dulay. Financial support for this work has been provided by the EPSRC Grants GR/J87022 (TRACTA Project) and GR/M24493 (BEADS Project), by the Ioannis S. Latsis Foundation, and by the British Council UK/HK Joint Research Scheme project JRS96/38. Στην Ελένη και το Γιώργο, τους πρώτιστους δασκάλους μου To Eleni and Giorgos, my foremost teachers # **Contents** | 1 | INTRODUCTION | 17 | |---|---|----| | | 1.1 Background | 17 | | | 1.2 Towards usable methods and tools | 20 | | | 1.3 Scope of this work | 21 | | | 1.4 Contributions | 22 | | | 1.4.1 Integrated use – Evolutionary development | | | | 1.4.2 Automation – Error detection and correction | 24 | | | 1.4.3 Early benefits – Incremental gain | 25 | | | 1.4.4 Evaluation of results | 25 | | | 1.5 Thesis outline | 25 | | 2 | MODEL CHECKING | 27 | | | 2.1 Temporal model checking | 28 | | | 2.1.1 Linear time | 30 | | | 2.1.2 Branching time | 32 | | | 2.2 Automata-theoretic methods | 35 | | | 2.3 Discussion | 36 | | | 2.4 Symbolic representation | 39 | | | 2.5 On-the-fly verification | 41 | | | 2.6 Reduction | 43 | | | 2.6.1 Partial-order reduction | 43 | | | 2.6.2 Compositional minimisation | 44 | | | 2.6.3 Abstraction | 50 | | | 2.7 Compositional reasoning | 51 | | | 2.8 Discussion | 52 | | | 2.9 Model-checking tools | 53 | | | 2.10 Summary | 56 | | 3 | DESIGN & ANALYSIS | 59 | | | 3.1 Software architecture in Darwin | 59 | | | 3.2 Modelling behaviour | 61 | | 3.2.1 | Labelled transition systems | 61 | |-----------|--|--| | 3.2.2 | Describing LTSs in FSP | 64 | | 3.3 Asso | ociating behaviour with software architecture | 66 | | 3.3.1 | The alternating-bit protocol | 67 | | 3.3.2 | Primitive components | 68 | | 3.3.3 | Composite components | 71 | | 3.3.4 | Modelling the ABP protocol | 73 | | 3.3.5 | Discussion | 74 | | 3.4 Com | npositional reachability analysis | 75 | | 3.4.1 | Semantic equivalences | 76 | | 3.4.2 | Reduction of the state space | 77 | | 3.4.3 | CRA of the alternating-bit protocol | 78 | | 3.5 Rela | ted work | 82 | | 3.6 Sum | mary | 84 | | | | | | MODEL | CHECKING OF LTSs | 85 | | 4.1 Expr | ressing properties over actions | 86 | | 4.1.1 | ALTL – a linear temporal logic of actions | 86 | | 4.1.2 | Introduction of alphabets into ALTL | 87 | | 4.2 Tem | poral logic and finite automata | 89 | | 4.2.1 | Büchi automata | 89 | | 4.2.2 | The role of
alphabets | 90 | | 4.2.3 | Büchi processes | 92 | | 4.3 Prog | gram verification | 95 | | 4.3.1 | Procedure | 96 | | 4.3.2 | Example | 98 | | 4.4 Safet | ty and liveness | 99 | | 4.5 Chec | cking properties in the context of CRA | 101 | | 4.5.1 | Observational equivalence and model checking | 101 | | 4.5.2 | Reasoning about hidden actions | 104 | | 4.6 Opti | misation of the RD algorithm | 107 | | 4.7 Disc | eussion | 109 | | | | | | 2011 | . 2 | 110 | | ANALYS | SIS STRATEGIES: SAFETY | 113 | | 5.1 Safet | ty properties | 113 | | | | 115 | | | 3.3 Asso
3.3.1
3.3.2
3.3.3
3.3.4
3.3.5
3.4 Com
3.4.1
3.4.2
3.4.3
3.5 Rela
3.6 Sum
MODEL
4.1 Expr
4.1.1
4.1.2
4.2 Tem
4.2.1
4.2.2
4.2.3
4.3 Prog
4.3.1
4.3.2
4.4 Safe
4.5 Chec
4.5.1
4.5.2
4.6 Opti
4.7 Disc
4.8 Sum
ANALYS | 3.2.2 Describing LTSs in FSP 3.3 Associating behaviour with software architecture 3.3.1 The alternating-bit protocol 3.3.2 Primitive components 3.3.3 Composite components 3.3.4 Modelling the ABP protocol 3.3.5 Discussion 3.4 Compositional reachability analysis 3.4.1 Semantic equivalences 3.4.2 Reduction of the state space 3.4.3 CRA of the alternating-bit protocol 3.5 Related work 3.6 Summary MODEL CHECKING OF LTSs 4.1 Expressing properties over actions 4.1.1 ALTL – a linear temporal logic of actions 4.1.2 Introduction of alphabets into ALTL 4.2 Temporal logic and finite automata 4.2.1 Büchi automata 4.2.2 The role of alphabets 4.2.3 Büchi processes 4.3 Program verification 4.3.1 Procedure 4.3.2 Example 4.4 Safety and liveness 4.5 Checking properties in the context of CRA | | | 5.1.2 Correctness | 117 | |---|---|-----| | | 5.1.3 Non-deterministic safety properties | 119 | | | 5.2 Alternating-bit protocol revisited | 120 | | | 5.3 Safety properties as ALTL formulas | 125 | | | 5.4 Expressiveness and efficiency | 127 | | | 5.5 Summary | 129 | | 6 | ANALYSIS STRATEGIES: LIVENESS | 131 | | | 6.1 Fairness considered | 131 | | | 6.2 Adding fairness constraints to process behaviour | 134 | | | 6.3 Fair choice | 136 | | | 6.3.1 Checking liveness under fair choice | | | | 6.3.2 Action priority | 138 | | | 6.4 Progress properties | 141 | | | 6.5 Example: readers-writers | 144 | | | 6.6 Discussion | 147 | | | 6.7 Deterministic Büchi processes | 148 | | | 6.8 General methodology | | | | 6.9 Summary | | | | | | | 7 | IMPLEMENTATION & EVALUATION | 153 | | | 7.1 Environment | 153 | | | 7.2 Tool implementation | | | | 7.2.1 System construction | 155 | | | 7.2.2 System analysis | 157 | | | 7.2.3 Interface and additional features | 158 | | | 7.3 Case study: a reliable multicast transport protocol | 160 | | | 7.3.1 The protocol | 160 | | | 7.3.2 Structure of the RMTP | 161 | | | 7.3.3 Modelling component behaviour for the RMTP | 163 | | | 7.3.4 Property specification | 167 | | | 7.3.5 Checking the RMTP protocol | | | | 7.4 Evaluation and discussion | | | | 7.4.1 Analysis and software architecture | | | | 7.4.2 The cost of minimisation | | | | 7.5 Summary | 178 | | 8 CONC | CLUSIONS | 181 | |--------|---|-----| | 8.1 Co | ontributions | 181 | | 8.1. | .1 Analysis and software architecture | 181 | | 8.1. | 2 Model checking | 182 | | 8.1. | .3 Tools | 183 | | 8.2 Cr | ritical evaluation | 183 | | 8.2. | .1 Integrated use – Evolutionary development | 183 | | 8.2. | 2 Automation – Error detection and correction | 184 | | 8.2. | .3 Early benefits – Incremental gain | 186 | | 8.3 Fu | nture work | 186 | | 8.3. | .1 Improvement of current mechanisms | 187 | | 8.3. | 2 Focused application and increased flexibility | 187 | | 8.4 Cl | osing remark | 188 | | REFERE | ENCES | 189 | | APPEND | DICES | 201 | | A Lab | elled Transition Systems | 203 | | B FSP | Quick Reference | 209 | | C FSP | Semantics | 213 | | | orems and Proofs | | # **List of Figures** | Figure 1.1: Tool support for system design and analysis | 23 | |---|----------| | Figure 2.1: Approaches to model checking | 27 | | Figure 2.2: Approaches to controlling state explosion | 28 | | Figure 2.3: Unwinding a Kripke structure into an infinite finitary tree | 34 | | Figure 2.4: Ordered binary decision tree and OBDD for $(a \land b) \lor (c \land d)$ with variable $a \lessdot b \lessdot c \lessdot d$ | ordering | | Figure 2.5: Interface <i>I</i> increases the size of subsystem <i>P</i> | 48 | | Figure 3.1: Common structural view with service and behavioural views | 60 | | Figure 3.2: LTS models of a lamp and a student, and LTS of their joint behaviour | 62 | | Figure 3.3: LTSs that demonstrate relabelling and hiding | 6 | | Figure 3.4: Primitive component for a simple counter in Darwin | 68 | | Figure 3.5: Behavioural description of an infinite and a bounded counter | 69 | | Figure 3.6: Primitive component for a "proper" transmitter in Darwin | 70 | | Figure 3.7: Darwin description of the protocol transmitter | 72 | | Figure 3.8: Structure of the ABP component | 73 | | Figure 3.9: Compositional hierarchy for the ABP protocol | 77 | | Figure 3.10: LTS for ABP with infinite retransmissions and infinite channels | 81 | | Figure 4.1: Temporal interpretation defined by an infinite sequence of actions | 87 | | Figure 4.2: Interpretation defined by $(enter_1 \ exit_1 \ enter_2 \ exit_2)^{\omega}$ | 88 | | Figure 4.3: Büchi automaton and Büchi process for formula $\Box(request \Rightarrow \Diamond granted)$ | 89 | | Figure 4.4: A Büchi automaton representing formula $f = \Box(a \Rightarrow \Diamond b)$ | 91 | | Figure 4.5: A Büchi process modelling fair choice between two alternatives | 92 | | Figure 4.6: Transformation of a Büchi automaton into a Büchi process | 93 | | Figure 4.7: Minimised ABP protocol, and Büchi process for $\lozenge(accept .1 \land \Box \neg deliver.1)$ | 99 | |---|-----| | Figure 4.8: Composite LTS of ABP with property L1 | 99 | | Figure 4.9: Disappearance of τ-cycles during minimisation | 101 | | Figure 4.10: An algorithm that records divergence | 102 | | Figure 4.11: LTSs with divergence recorded | 102 | | Figure 4.12: Structure of component TRANS_CHNL of the ABP protocol | 103 | | Figure 4.13: After applying the RD algorithm, minimisation preserves violations | 107 | | Figure 4.14: Behaviour of state π (represented as -1) during composition | 108 | | Figure 4.15: Optimised algorithm for recording divergence | 108 | | Figure 5.1: Mutual exclusion property | 114 | | Figure 5.2: Image process for mutual exclusion property | 115 | | Figure 5.3: Checking mutual exclusion | 116 | | Figure 5.4: Transformation from non-deterministic to deterministic property LTS | 119 | | Figure 5.5: Property RIGHT_IGNORE of the ABP | 120 | | Figure 5.6: Compositional hierarchy for the ABP protocol | 122 | | Figure 5.7: Büchi process for property WRONG_IGNORE | 126 | | Figure 5.8: Relative expressiveness of ALTL, safety-property LTSs, and automata/processes | | | Figure 6.1: A simple client-server system | 132 | | Figure 6.2: Using Büchi processes to impose fairness constraints | 135 | | Figure 6.3: System consisting of a server and two clients, one of which may crash | 135 | | Figure 6.4: Using action priority to obtain various types of channels | 139 | | Figure 6.5: Action priority is not compositional | 140 | | Figure 6.6: LTS for RDRS_WRTRS | 145 | | Figure 6.7: LTS for RW_STRESS | 146 | | Figure 6.8: Büchi process used for checking progress property WRITER | 147 | | Figure 6.9: Classes of properties supported by TRACTA | 150 | | Figure 7.1: Tool support for design and analysis of distributed systems | 154 | |---|-----| | Figure 7.2: The Software Architect's Assistant (SAA) | 155 | | Figure 7.3: Interface of the LTSA tool | 158 | | Figure 7.4: Animation of the coin tossing example | 160 | | Figure 7.5: A multicast tree of receivers | 161 | | Figure 7.6: Structure of an ordinary receiver in the RMTP | 162 | | Figure 7.7: Compositional hierarchy for the RMTP | 163 | | Figure 7.8: Safety property for the RMTP | 168 | | Figure 7.9: Liveness properties for the RMTP | 169 | | Figure 7.10: Animating DES_REC_B for deadlock scenario | 171 | | Figure 7.11: Abstracted LTS obtained for the RMTP after verification | 173 | # Introduction 1 1.1 Background 17 1.2 TOWARDS USABLE METHODS AND TOOLS 20 1.3 SCOPE AND CONTRIBUTION OF THIS WORK 21 1.4 Thesis outline 25 # 1.1 Background With the inevitable increase in complexity of both hardware and software systems, the likelihood of subtle errors is high. Such errors may have catastrophic consequences in terms of money, time, or even human life. In general, the earlier an error is discovered, the cheaper it is to fix. In the industry, there is therefore a growing demand for methodologies that can increase confidence in correct system design and construction. Such methodologies will result in improved quality, as well as in a reduction to the total development cost of a system. Additionally, purely on the theoretical side, there is a need to provide a sound mathematical basis for the design of computer systems, which can offer practising engineers the confidence of combining their experience with a solid methodological framework. The traditional engineering approach to construction of complex systems is to build models. Models can be studied and modified until confidence is obtained in their correctness. The advantage is that models are simpler, represent the particular aspects of interest of the system, and their development cost is negligible when compared to the cost of building the system itself. Formal verification advocates a similar approach to the construction of computing systems. Formal
verification means creating a mathematical model of a system, using a language to specify desired properties of the system in a concise and unambiguous way, and using a method of proof to verify that the specified properties are satisfied by the model. When the method of proof is carried out substantially by machine, we speak of *automatic verification*. Two well-established methods to verification are theorem proving and model checking. In *theorem proving*, both the system and its desired properties are expressed as formulas in some mathematical logic. The system satisfies a property if a proof can be constructed in that logic for the property, from the axioms of the system. This is a powerful approach, which can deal directly with infinite state spaces. It relies on techniques such as structural induction to prove over infinite domains. However, the approach involves user interaction in selecting the inference procedures to be applied. It often involves the generation and proof of a large number of lemmas, which are likely to discourage even mathematically oriented designers. The following is taken from the Web page of PVS (http://pvs.csl.sri.com) [Owre, et al. 96], one of the most widely used theorem provers: "PVS is a large and complex system and it takes a long while to learn to use it effectively. You should be prepared to invest six months to become a moderately skilled user (less if you already know other verification systems, more if you need to learn logic or unlearn Z)". Unfortunately, approaches that involve unfamiliar notations and require expertise before any benefits can be obtained from their use are unlikely to be appealing to the average software engineer. In *model checking*, a finite model of a system is built and checked against a set of desired properties. Model checking is more limited in scope than theorem proving, but is fast and fully automated. The system model is in essence a finite-state machine, which is intuitive to the average engineer. The system may be expressed directly in terms of state machines. Alternatively, a subset of some higher-level language may be used, which permits more concise specifications, while restricting the developer to finite-state models that can be handled by the model-checking approach. For example, there exist tools that support the CCS and CSP process algebras [Cleaveland, et al. 93b, Roscoe 94], and standard specification languages such as LOTOS or SDL [Fernandez, et al. 96]. In model checking, desired properties are usually expressed either in some temporal logic [Pnueli 81] or in terms of automata [Vardi and Wolper 86]. An exhaustive search of the state space is performed in order to check that the system is a model of its specifications – hence the term "model checking". This search is guaranteed to terminate, since the model is finite. When both the system and its specifications are modelled as finite-state machines, the system can also be compared to the specification to determine whether its behaviour *conforms* to that of the specification. Various notions of conformance have been used, such as refinement orderings [Cleaveland, et al. 93b, Roscoe 94] or bisimulation relations [Cleaveland, et al. 93b, Fernandez, et al. 96]. Unfortunately, modelling complex systems as finite-state machines has an inherent disadvantage, commonly known as *state explosion*. This problem describes the exponential relation of the number of states in the model of a system, to the number of components of which the state is made. As a result, model checking cannot handle efficiently systems that are made up of a large number of (even small) state machines, nor with systems that manipulate data. In general, model checking is only applicable to systems whose states have short and easily manipulated descriptions [Wolper 95]. Typically, systems in this category concentrate on control, for instance hardware, concurrent protocols, process control systems, and more generally what are referred to as *reactive* systems [Manna and Pnueli 92]. These are systems whose role is more readily described by their possible interaction sequences with their environment than by the transformation they apply to complex data. The main technical challenge in the area of model checking is to devise methods and data structures that handle large state spaces. With the advent of new model-checking approaches, the size of systems that can be handled has increased considerably. For example, [McMillan 93] used ordered binary decision diagrams [Bryant 86] to represent state-transition systems efficiently. The approach, also known as *symbolic model checking*, is particularly effective for systems with regular structure such as hardware circuits [Burch, et al. 94, Clarke, et al. 93b]. Another approach to state explosion is based on *reduction*, which consists of reducing the size of the state space that needs to be explored. *Partial order reduction* is such a technique; it avoids the generation of all paths formed by interleaving the same set of transitions [Godefroid and Wolper 91, Holzmann, et al. 92]. *Reduction by compositional minimisation* is another; it bases reduction on intermediate simplification of subsystems [Cheung and Kramer 96b, Yeh and Young 91]. Admittedly, no single approach to formal verification is able to serve all purposes. For this reason, verification tools are moving towards becoming tool-sets that support various approaches to model checking [Fernandez, et al. 96, Holzmann 97]. Some of the existing theorem provers are also moving towards the integration of model checking with theorem proving [Bjørner, et al. 96, Owre, et al. 96]. Model checking and theorem proving have been tried in a number of industrial case studies, and errors have been discovered in protocols and designs [Clarke and Wing 96a]. Thanks to advances from research in this area, the industry is now gradually introducing such techniques in the system development process. Model checking is practical, fast and fully automated but inherently vulnerable to state explosion. Theorem proving is powerful and flexible, but not as intuitive to apply. We believe that due to its intricacy, theorem proving will be established as a task for expert users, and for safety-critical systems that cannot be handled by model checking. Model checking, on the other hand, will become established as a widely accessible method, although of more limited scope. As this thesis is particularly concerned with the issues of usability and accessibility of formal verification methods, it only deals with model checking. ## 1.2 Towards usable methods and tools According to [Clarke and Wing 96a], experience has produced a number of criteria that play a significant role in making methods and tools attractive to practising engineers. It is important for such criteria to be taken into consideration if usability is the main goal in developing methods and tools. In this section, we discuss a set of such criteria that we consider realistic, and which have motivated our approach to formal verification. - 1. *Early benefits*. In order to encourage practising engineers to use them, methods should require a minimal effort before engineers realise the benefits from their use. Notations should be clear and intuitive to the average user. Tools should have friendly user-interfaces that make them easy to use, and their output should be easy to understand. - 2. Incremental gain. Developers should obtain increasing benefit as they put more effort into learning methods and tools in depth. Ideally, tools should support various modes for users with various abilities. They should be appealing to the beginner, but should also provide more sophisticated analysis capabilities for experienced and more demanding users. - 3. *Integrated use*. Analysis should not be an isolated phase in the software development process. Rather, methods and tools for design, analysis and construction should be well integrated, and support similar approaches to system development. - 4. *Evolutionary development*. Methods and tools should support incremental system development as well as component reusability. - 5. Automation. The higher the degree of automation of a tool, the higher its usability. Approaches that require user interaction expect the user to have a good knowledge of their underlying methodology, and are, as a result, mainly addressed to developers with expertise in the specific approach. Automated tools are more widely accessible, and more readily usable. - 6. Error detection and correction. It is not enough for a method to be able to certify correctness. Rather, it is essential for it to concentrate on error detection and correction. For correction, methods should support the generation of counterexamples. Counterexamples are an invaluable guide to debugging because they provide an example execution of the system that leads to the error detected. 7. Focused application. As mentioned, no single method can serve all purposes. Therefore, it is desirable that methods concentrate on dealing efficiently with at least one aspect of a system, or on addressing at least one range of applications. Particular emphasis should therefore be placed on identifying and stating explicitly the strengths and weaknesses of the methods developed. It is essential to provide potential users with clear criteria for selecting the method and tool that is most appropriate to their needs. 8. *Flexibility*. In order to be able to handle complex systems of different kinds, and various aspects of these systems, it is desirable for tools to accommodate multiple approaches to formal verification, as well as to support a variety of input notations. It is, however, difficult to achieve an integration of methods that is meaningful, without being over-complicated. # 1.3 Scope of this work Concurrent and distributed systems are no longer rare, but are widely used in applications from television sets to train
signalling and workflow systems. The order in which events occur in the execution of such systems is unpredictable and only restricted by synchronisation of individual processes. As a result, the design of distributed systems is generally complex, with a high probability that subtle errors will cause erroneous behaviour. Without the assistance of automated tools, it is particularly difficult for the developers of such systems to be confident about the correctness of their designs. Our main goal is the development of practical and effective techniques with tool support for analysing the behaviour of concurrent and distributed systems. More specifically, we focus on model-checking methods and tools that can be easily introduced into the system development process, and are accessible to and usable by practising engineers. The work presented in this thesis builds on previous experience with design and analysis of distributed systems, within our research team. In our environment, the design of such systems is based on the description of their software architecture in Darwin [Magee, et al. 95]. Darwin describes a system as a hierarchy of components that implement services, and additionally specifies component interactions. It has been extensively used for specifying the structure of distributed systems and subsequently directing their construction. The Software Architect's Assistant [Ng, et al. 96] is a visual environment for the design and development of distributed software using Darwin architectural descriptions. Concurrent and distributed systems are examples of reactive systems, whose intricacy resides in the communication between their components. Such systems can be modelled in terms of Labelled Transition Systems (LTSs). An LTS is an interacting finite-state machine that describes the behaviour of a process in terms of the communication events in which it may engage. Our experience with analysis was related to the use of compositional reachability analysis (CRA) to compute system behaviour [Cheung 94c]. According to this, a distributed system is decomposed in a hierarchy of subsystems, and the behaviour of each primitive subsystem is modelled as an LTS. The LTS of the system is then obtained stepwise, by composing and simplifying the LTSs of its subsystems. As a compositional minimisation approach, CRA may significantly reduce state explosion. However, it is susceptible to intermediate state explosion, a problem that occurs when components of a system explode faster than the system itself. When constrained by activities of their context, these components usually have a much smaller state space. A way of addressing this problem is to use specific processes, named *interfaces*, to constrain the behaviour of subsystems according to their context. [Cheung 94c] proposed techniques for generating interfaces automatically. # 1.4 Contributions We have developed the TRACTA model-checking approach, which places particular emphasis on better method and tool usability. The following is an overview of the characteristics and contributions of TRACTA, based on the usability criteria presented in Section 1.2. # 1.4.1 Integrated use - Evolutionary development A major contribution of our work is that we have integrated analysis in a general environment for the support of distributed systems development. As described below, our methods and tools work in conjunction with each other, and offer a consistent environment for design, analysis, and construction of distributed systems. TRACTA achieves a tight integration of analysis with design in our environment, by using the hierarchical structure of a system's software architecture, to direct CRA. The developer can thus avoid redundant effort of re-defining system structure for every activity of software development. TRACTA defines mappings between features of the Darwin language and operators of the LTS model. In this way, system structure described in Darwin is automatically translated into a form that can be used directly by our analysis tools. Darwin supports hierarchical system design thus allowing developers to build their systems incrementally. Our analysis techniques should similarly support incremental generation and analysis of system behaviour. Indeed, CRA enforces an incremental approach to analysis, since the behaviour of sub-components of a system can be analysed locally, during intermediate stages of analysis. Figure 1.1: Tool support for system design and analysis The integration of our design and analysis methods is reflected in our tools, as illustrated in Figure 1.1. In the diagram, boxes represent tools and depict their basic interface, and arrows denote the flow of information between these tools. The SAA tool is used for describing software architecture in Darwin. The software architecture may represent a family of systems, and needs to be instantiated by the Darwin compiler for analysis and construction. At the same time, the Darwin compiler generates an expression of the system structure, which is returned, through the SAA, to the Labelled Transition Systems Analyser (LTSA). The LTSA uses such expressions in conjunction with LTS models for primitive components, to generate and analyse system behaviour with CRA. To deal with intermediate state explosion, TRACTA supports both automatically generated and user-specified interfaces, as proposed by [Cheung and Kramer 95b]. For the case of user-specified interfaces, our work contributes a theoretical foundation that completes the one provided by [Cheung and Kramer 95b]. # 1.4.2 Automation – Error detection and correction As a model-checking approach, TRACTA is fully automated. The LTSA tool (Figure 1.1), which currently supports TRACTA, has been based on experience gained from the extensive use of a tool developed as part of this work [Giannakopoulou, et al. 97]. The LTSA has the advantage of being implemented in Java, and is therefore cross-platform. It also provides an intuitive user-interface that facilitates the use of our methods. Our approach contributes a variety of model-checking mechanisms, as described below. - TRACTA proposes the logic ALTL (Action Linear Temporal Logic) for specifying desired properties of a system. ALTL is based on the linear temporal logic LTL [Gribomont and Wolper 89], but it is specialised for reasoning about concurrent systems modelled as LTSs. - TRACTA adopts the automata-theoretic approach to model checking [Gribomont and Wolper 89, Vardi and Wolper 86]. It can check properties expressed directly as Büchi automata, or as ALTL formulas that are translated into Büchi automata for verification. The uniqueness of TRACTA lies in the fact that it addresses issues related to model checking in the context of CRA. It provides efficient model-checking mechanisms that introduce model checking naturally in our framework, where software architecture is used to direct CRA. - In addition to generic mechanisms for checking properties expressed as Büchi automata, TRACTA provides practical analysis strategies for certain classes of properties. Specifically, it proposes mechanisms for checking safety properties, liveness properties expressed as deterministic Büchi automata, and a class of liveness properties to which we refer as progress. All these techniques are integrated in a methodology described in this thesis. - TRACTA proposes a simple and efficient way of dealing with fairness. In this context, it introduces an action priority scheme that allows users to impose adverse scheduling conditions to a system, during analysis. Action priority can also be used to perform a partial search on a system that is too large to be exhaustively explored by our tools. Every checking mechanism in TRACTA concentrates on locating system behaviour that violates desired properties. When errors are detected, TRACTA returns counterexamples, which describe a potential erroneous system execution. The LTSA tool supports the facility of interactive simulation, which allows the user to examine the effects of any scenario on individual components of a system. In conjunction with counterexamples, this facility provides invaluable assistance in the task of diagnosing and correcting errors in the model of a system. # 1.4.3 Early benefits – Incremental gain In the LTSA tool, behaviour is specified in terms of a notation called FSP (Finite State Processes), with LTS semantics. FSP has been developed by our research team [Magee, et al. 97]. The notation is easy to learn and use, and facilitates the translation from Darwin. The LTSA provides the possibility of checking FSP specifications by graphically displaying the corresponding LTSs. Initially, our plans involved a graphical input to our analysis tools, but we soon realised that this becomes cumbersome for systems that contain more than a few states. As discussed, TRACTA supports several model-checking techniques that address users of different levels of expertise. For simple experimentation with the model of a system, interactive simulation can be applied. Inexperienced users can also perform default deadlock and progress checks, and can use templates to specify properties of a system. Users that invest time in learning the method and tool are given the opportunity of performing more elaborate analysis. They can express properties in any form supported by the approach, include fairness considerations to analysis, and apply action priority. They can additionally experiment with alternative checking mechanisms. ## 1.4.4 Evaluation of results The approach advocated in the thesis is evaluated with a number of case studies. These case studies concentrate on estimating how successful TRACTA has been in achieving its main goals. More specifically, they demonstrate how the phases of design and analysis are integrated with the use of software architecture. Furthermore, they evaluate the effectiveness of the various model-checking mechanisms proposed by our approach. Finally, they
compare TRACTA to similar approaches with respect to the way they handle state explosion. # 1.5 Thesis outline **Chapter 2** presents the factors that inhibit the introduction of model checking in the software development process, especially for industrial applications. The main advances made for overcoming these problems are analysed. Several successful model-checking tools and the approaches that they implement are also discussed. **Chapter 3** describes the way in which analysis methods have been integrated in our environment for the development of concurrent and distributed systems. The basic features of the Darwin architecture description language are presented, in conjunction with their corresponding features in the FSP language. We then introduce CRA, problems related to it, as well as the way in which software architecture is used to guide CRA. **Chapter 4** motivates and describes the use of ALTL for expressing properties of LTSs. A generic mechanism is then provided for checking that a system satisfies properties expressed as ALTL formulas or Büchi automata. This mechanism is then adjusted to cope with issues that arise when CRA is used to construct the LTS of a system. **Chapter 5** concentrates on the issue of safety-property checking. Safety properties can be specified with a less expressive model than Büchi automata. This model is amenable to an efficient checking mechanism, described in this chapter. A similar technique is presented, for checking correctness of user-specified interfaces in the context of CRA. **Chapter 6** discusses the notion of fairness, and relates it to liveness property checking. It proposes efficient strategies for checking liveness properties expressed as deterministic Büchi automata, and for checking a class of liveness properties termed progress. Such checks are performed under specific fairness assumptions about the system execution, which can be refined with the use of an action priority scheme. The chapter concludes with a methodology that users are advised to follow for analysing their systems. The methodology encourages the gradual transition from efficient and inexpensive checks that may not detect all possible errors in the system, to tests that are more expensive but also more thorough. Chapter 7 describes the construction and use of our analysis tool, as well as the way in which it interacts with our other tools for the development of concurrent and distributed systems. The non-trivial case study of a Reliable Multicast Transport Protocol is used to evaluate the applicability, performance and efficiency of our approach, and to compare it with similar approaches. **Chapter 8** summarises and evaluates the contribution of TRACTA to model checking, discusses open issues and explores directions for future work. **Appendix A** is a formal presentation of the LTS model. **Appendix B** is a quick reference for the FSP language. **Appendix C** provides the semantics of the FSP language. Finally, **Appendix D** presents the proofs of some theorems and lemmas used in the main body of the thesis. # Model Checking 2 2.1 TEMPORAL MODEL CHECKING 28 2.2 AUTOMATA-THEORETIC METHODS 35 2.3 DISCUSSION 36 2.4 Symbolic representation 39 2.5 On-the-fly verification 2.6 REDUCTION 43 2.7 Compositional reasoning 2.8 DISCUSSION 52 2.9 Model-Checking tools 2.10 Summary 56 As mentioned in the introduction, model checking relies on creating a finite model of a system and checking that model against its desired properties. The system model is in essence a finite-state machine. Given that the model is finite, it is possible to perform an exhaustive state-space exploration for checking that the model satisfies its specifications. System specifications are typically expressed in some temporal logic or as automata, giving rise to two general approaches to model checking that are used in practice today [Clarke and Wing 96a]: temporal model checking and automata-theoretic model checking, respectively (Figure 2.1). Figure 2.1: Approaches to model checking Any model-checking technique suffers from an inherent limitation commonly known as *state explosion*. This describes the exponential relation of the number of states in the model of a system, to the number of components that make up the system states. The main technical challenge in the area of model checking is to devise methods and data structures that handle large state spaces. A number of methods have been proposed for avoiding state explosion. These methods fall roughly into four main categories (Figure 2.2). Symbolic representation techniques try to avoid state explosion by representing state transition systems implicitly, using binary decision diagrams. Since the model of the system is represented symbolically, there is no need to construct it as an explicit data structure. On-the-fly model checking consists of verifying the system during its generation. It simulates all possible transition sequences that the system is able to perform in a depth-first traversal of the system graph, without storing its transitions; the search stops after any error has been located, which is often well before the whole state space has been explored. Reduction methods are based on transforming the verification problem into an equivalent problem in a smaller state space. Finally, compositional reasoning is based on identifying local properties of subsystems that guarantee desired properties for the global system. In this way, the global state graph does not need to be generated, since properties of subsystems are checked instead. This chapter discusses model checking in terms of the above categories. Temporal and automatatheoretic model checking are described at first. The main approaches to state explosion are then discussed. Finally, an overview is made of existing model-checking tools. Figure 2.2: Approaches to controlling state explosion # 2.1 Temporal model checking Temporal model checking is a technique developed independently by [Clarke, et al. 83], and [Queille and Sifakis 82]. In this approach, desired properties of a system are expressed in terms of a propositional temporal logic. Temporal logics have proven to be useful for specifying concurrent systems, because they can describe the ordering of events in time without introducing time explicitly [Clarke, et al. 93a]. As it is not necessary to use past operators for program verification, we restrict our discussion to tense operators that involve the present and future. The terminology used follows that of [Gribomont and Wolper 89]. A temporal frame is a pair (S, R) where S is a set of time instants, and R is a relation on S that relates each instant with its *immediate* successor(s). The reflexive transitive closure of R, denoted as \leq , represents temporal order: $s \leq t$ denotes that instant s occurs before t, or s and t correspond to the same time instant. The nature of the R relation gives rise to two different models of time and logics: branching-time and linear-time temporal logic. Given a set P of atomic propositions, a *temporal interpretation* I is a triple (S, R, I), where (S, R) is a temporal frame, and I is an *interpretation function* that defines a mapping from $S \times P$ to $\{true, false\}$. In other words, I assigns a truth-value I(s, p) to each time instant in S, and proposition in P. A temporal logic defines semantic rules for the operators of that logic. Given an interpretation (S, R, I), these rules assign a truth-value to each pair consisting of a time instant in S, and a formula of the logic. Desired properties of a program can be expressed as formulas in some temporal logic. As described in the following, the state-transition system that represents a program can be thought of as a (set of) temporal interpretation(s) in that logic. Temporal model checking then consists of checking if the properties of the program are true in the interpretation(s) defined by the program. When violations of properties are detected, the model-checking algorithms return counterexamples, i.e. examples of system executions that exhibit erroneous behaviour. As such, counterexamples provide invaluable guidance in debugging the design of a system. #### Kripke structures In this chapter, we assume, for simplicity, that systems are modelled as finite Kripke structures [Hughes and Cresswell 68]. A finite Kripke structure is a 5-tuple (S, q, P, L, R), where S is a finite set of states, $q \in S$ is the initial state, P is a finite set of atomic propositions, $L:S \to 2^P$ is a function that labels each state with the set of atomic propositions that hold at that state, and $R\subseteq S\times S$ is a transition relation. Assume that a system is associated with a vector of state variables $(u_0, u_1, ..., u_n)$. Then each state $s = (x_0, x_1, ..., x_n)$ in its Kripke model represents a specific assignment of values $(u_i=x_i)$ to the system state variables. Atomic propositions will usually be of type $(u_i \text{ equals } a)$, and will be true in all states $(x_0, x_1, ..., x_n)$ for which $x_i=a$. Let M = (S, q, P, L, R) be the Kripke model of a program. We assume that in general, relation R is total, which means that for every state $s \in S$, $\exists s'$ such that $(s, s') \in R$. A path p in M is an infinite sequence of states $(s_0, s_1, s_2, ...)$, such that $\forall i \geq 0$, $(s_i, s_{i+1}) \in R$. We say that $p=(s_0, s_1, s_2, ...)$ is *rooted* at state s_0 . #### 2.1.1 Linear time In linear temporal logic (LTL), time is a linearly ordered set, usually measured with natural numbers. In a linear frame (S, R), R is a functional relation that assigns to each time instant exactly one immediate successor. The temporal order \leq in LTL is a total order, i.e. for any two time instants s, $t \in S$, either $s \leq t$ or $t \leq s$. It is customary to give the semantics of this logic in terms of the frame (N, Succ), where N is the set of natural numbers and Succ (Succ(n) = n+1)
is the standard successor function on that set. In this semantics, an interpretation can also be seen as an infinite sequence of assignments of truth-values to the atomic propositions [Gribomont and Wolper 89]. #### **Syntax** The language of linear-time temporal logic (LTL) is that of propositional calculus augmented with the following four *temporal operators*: | ○ – unary operator, read "at the next time"; | U – binary operator, read "until". | |--|--| | □ – unary operator, read "always"; | ♦ – unary operator, read "eventually"; | All syntactic rules of propositional logic are also rules of LTL. Moreover, if f and g are formulas of LTL, then so are $\circ f$, $\Box f$, $\Diamond f$, f \mathcal{U} g. #### **Semantics** A linear-time temporal interpretation I = (N, Succ, I) assigns a truth-value to any formula of LTL at any time instant $s \in N$ in the following way: • $I(s, f) = I(s, f), \forall f \in P$, where P is the set of atoms #### **Logical operators:** • $$I(s, f \land g) = I(s, f) \land I(s, g)$$ • $I(s, \neg f) = \neg I(s, f)$ The semantics of the remaining logical operators can be defined in terms of the above. #### **Temporal operators:** • $I(s, \circ f) = I(s+1, f)$ - $I(s, f \cup g) = true \text{ iff } \exists j \in N . I(s+j, g) = true \text{ and } \forall 0 \le i < j, I(s+i, f) = true$ - $I(s, \Box f) = true \text{ iff } I(s+i, f) = true, \forall i \ge 0$ - $I(s, \Diamond f) = true \text{ iff } \exists j \in N . I(s+j, f) = true$ The operator \mathcal{U} that we have defined, is often referred to as "strong until" as opposed to "weak until", which we denote as \mathcal{U}_W . "Weak until" has similar semantics to "strong until", with the addition that $(f \mathcal{U}_W g)$ is also true when f is always true. In fact, it may be expressed in terms of strong until as follows: $(f \mathcal{U}_W g) = (f \mathcal{U} g) \vee \Box f$. Note that the semantics of operators \Diamond and \Box has been explicitly described here in order to clarify their use to the reader. However, these operators are simply abbreviations for the following formulas: $\Diamond f = (true \mathcal{U} f)$, and $\Box f = \neg \Diamond \neg f$. #### Verification Let M = (S, q, P, L, R) be the Kripke model of a program. Each path $p = (s_0, s_1, s_2, ...)$ in M defines a temporal interpretation I as an infinite sequence of assignments of truth values to atomic propositions in P, in the following way: at every instant $n \in N$, a proposition $m \in P$ is true at n, iff $m \in L(s_n)$. We say that a path $p = (s_0, s_1, s_2, ...)$ satisfies a formula f, if f is true at s_0 in the interpretation defined by p. Program M satisfies a formula f, if every path p rooted at the initial state q of M satisfies f. Intuitively, a program satisfies a property of linear temporal logic, if all the possible executions of the program satisfy this property. [Sistla and Clarke 85] showed that the model-checking problem for LTL was, in general, PSPACE complete. [Lichtenstein and Pnueli 85], and [Vardi and Wolper 86] proposed LTL model-checking algorithms that are exponential in the length of the formula, but *linear* in the size of the model. Based on this result, they argued that the high complexity of LTL model checking might still be acceptable for short formulas. Note that by "length" of a formula, we mean the number of symbols (propositions, logical connectives and temporal operators) appearing in the representation of the formula [Gribomont and Wolper 89]. The algorithm proposed by Vardi and Wolper is based on Büchi automata, which are finite automata that accept infinite words (see Chapter 4). The approach has been used in a number of tools that perform LTL model checking [Aggarwal, et al. 90, Holzmann 97]. The idea is the following. It has been established that given an LTL formula f it is possible to build a Büchi automaton accepting exactly the infinite words satisfying f [Gribomont and Wolper 89, Vardi and Wolper 86]. The translation can be automated with an efficient algorithm [Gerth, et al. 95]. However, as the size of the automaton obtained is in the worst case exponential to the length of the formula, the method is more suitable for short formulas. In order to verify that a program satisfies an LTL property f, the Büchi automaton B for $\neg f$ is constructed. The product of the system (viewed as an automaton) with B is then computed. The product automaton accepts those infinite words that belong to the intersection of the languages of the automata composed. Therefore, checking that the program satisfies f reduces to checking that the product automaton is empty. This can be performed with complexity linear in the size of the product automaton [Vardi and Wolper 86]. The advantage of this approach is that it essentially reduces model checking to reachability analysis (see Chapter 4). The negation $\neg f$ of a formula f is used because it yields a more efficient model-checking algorithm [Courcoubetis, et al. 92]. An additional advantage has to do with the size of the state space corresponding to the intersection of the system with the automaton B for $\neg f$ (obtained from their product). Although in the worst case, the size of this state space equals the size of the Cartesian product of the system with B, in the best case it is zero. This will be the case where no initial portion of the invalid behaviour represented by B appears in the system, and therefore the intersection of the system and B contains no states [Holzmann 97]. Fairness constraints can be introduced in a system in terms of Büchi automata. Such constraints are handled by a simple extension to the model-checking algorithm [Aggarwal, et al. 90]. Fairness is an important issue when checking a system for liveness (see Chapter 6). # 2.1.2 Branching time In linear temporal logic, each time instant has exactly one immediate successor. In branching temporal logic, the model of time is an *infinite finitary* tree, i.e. a tree in which every node has a finite, non-zero number of immediate successors. Linear time is therefore a special case of branching time. In branching time, the temporal order is a partial order, where the past of each instant is linearly ordered: for any time instants r, s, t, if $r \le t$ and $s \le t$, then r and s must be linearly ordered [McMillan 93]. A *path* in a branching-time frame (S, R) is a maximal linearly ordered set of time instants in S. The branching-time model is an inherently non-deterministic model: each time instant t can have many possible futures. Each of these futures corresponds to one path originating at t; a path therefore represents one possible evolution of time into the future. Branching-time logics capture such non-determinism explicitly, by introducing two branching operators in addition to the linear ones. These operators are usually denoted as "A" (for all possible futures – expresses necessity) and "E" (there exists a possible future – expresses possibility). In the framework of branching-time temporal logic, the reader may often come across operators G (Generally), F (Future), X (neXt), \mathcal{U} (Until), that correspond to \square , \lozenge , \circ , \mathcal{U} , respectively. For consistency, we maintain the notations introduced earlier in this chapter. In the following, we describe the branching-time logic CTL (Computation Tree Logic). The syntax rules of CTL ensure that temporal operators occur only in pairs consisting of A or E, followed by a linear operator. CTL* is a more expressive logic that does not enforce these restrictions [Clarke, et al. 86, Clarke, et al. 96b]. Although the expressive power of CTL* is high, the model-checking problem for this logic is PSPACE complete [Sistla and Clarke 85]. #### **Syntax** The syntax of CTL is defined as follows: - every atomic proposition in P is a CTL formula - if f and g are CTL formulas, then so are $\neg f$, $(f \land g)$, $A \circ f$, $E \circ f$, $A(f \mathcal{U} g)$, $E(f \mathcal{U} g)$. Again, operator \mathcal{U} denotes "strong until". The remaining operators are derived from the above according to the following rules [McMillan 93]: - $f \lor g = \neg(\neg f \land \neg g)$ $A \lozenge g = A(true \ \mathcal{U} \ g)$ $E \lozenge g = E(true \ \mathcal{U} \ g)$ - $\bullet A \Box f = \neg E(true \ \mathcal{U} \neg f) \qquad \bullet E \Box f = \neg A(true \ \mathcal{U} \neg f)$ ## **Semantics** The semantics of CTL formulas with respect to a branching-time temporal interpretation I=(S,R,I) is given below, where s and s_i range over time instants in S, $\forall i \in N$: - $I(s, f) = I(s, f), \forall f \in P$, where P is the set of atoms - $I(s, \neg f) = \neg I(s, f)$ - $I(s, f \land g) = I(s, f) \land I(s, g)$ - $I(s_0, A \circ f) = true \text{ iff } for \ all \text{ paths } (s_0, s_1, ...), \ I(s_1, f) = true$ - $I(s_0, E \circ f) = true \text{ iff } for some \text{ path } (s_0, s_1, ...), I(s_1, f) = true$ - I(s₀, A(f U g)) = true iff for all paths (s₀, s₁, ...): ∃ j∈N . I(s_i, g) = true and ∀ 0 ≤ i < j, I(s_i, f) = true - $(s_0, E(f \mathcal{U} g)) = true \text{ iff } for some \text{ path } (s_0, s_1, ...)$: $$\exists j \in N$$. $I(s_i, g) = true$ and $\forall 0 \le i < j$, $I(s_i, f) = true$ #### Verification A branching temporal interpretation I = (T, R', I) can easily be obtained from a finite Kripke structure M = (S, q, P, L, R) by starting at the initial state q, and unwinding M into an infinite finitary tree (see Figure 2.3). For any time instant $t \in T$, and proposition $m \in P$, I(t, m) = true, iff $m \in L(s)$, for the state s of M at time t. In other words, the interpretation function assigns to each time instant those propositions that are true at the state of the Kripke structure that corresponds to this time instant. We say that M satisfies a CTL formula f, if I(q, f) = true, that is, if the formula holds at the
initial state of the structure. CTL model checking can be performed with an algorithm that is linear in the product of the length of the formula and the size of the Kripke model of the system [Clarke, et al. 86]. However, we choose to discuss an approach that is based on a fixed-point characterisation of the CTL operators. This characterisation provides an effective algorithm for the model-checking problem and also forms the basis of the symbolic model-checking approach (Section 2.4). Figure 2.3: Unwinding a Kripke structure into an infinite finitary tree Let M = (S, q, P, L, R) be the Kripke model of the system, and Pred(S) denote the lattice of predicates over S, where each predicate is identified with the set of states in S that make it true, and the ordering is set inclusion. Thus, the least element of the lattice is the empty set denoted by false, and the greatest element is the set of all states S denoted by true. A functional F from Pred(S) to Pred(S) is called a predicate transformer. If we view each CTL formula f as a predicate identified with the states in M that satisfy f, then each of the basic CTL operators can be characterised as a fixed point of a monotonic predicate transformer [Clarke, et al. 96b]. For example, $E \lozenge p$ is characterised as the least fixed point of functional Z [$p \lor E \circ Z$], where Z is a variable that acts as a placeholder, i.e. Z gets substituted in $(p \lor E \circ Z)$ when the functional is applied to a parameter. For finite domains, least and greatest fixed points of monotonic functionals can be efficiently computed [Clarke, et al. 96b]. The functional is applied in rounds until a fixed point is obtained: the first round applies it to *false* or *true* for the least or greatest fixed point respectively, and each new round applies it to the result of the previous round. Since the domain S is finite, this procedure is guaranteed to terminate, in fact it will terminate after at most |S| rounds [McMillan 93]. This model-checking algorithm therefore computes, for a given Kripke structure M, and a CTL formula f, the set of states $S_1 \in S$ where f holds. Then M satisfies f if its initial state q belongs to S_1 . CTL model checking has also been extended to handle fairness constraints given as Büchi acceptance conditions. In this context, model checking is restricted to fair computation paths, i.e. paths along which each constraint holds infinitely often [Clarke, et al. 86, Clarke, et al. 96b]. # 2.2 Automata-theoretic methods In automata-theoretic methods, the specification is given as an automaton. Then the system, also modelled as an automaton, is compared to the specification to determine whether its behaviour conforms to that of the specification. Several notions of conformance have been explored, including language inclusion, equivalence, and refinement orderings [Clarke and Wing 96a]. Conformance with respect to *language inclusion* consists of checking that the language of the automaton representing the system is contained in the language of the automaton representing a system property. [Kurshan 94] describes how language inclusion can be checked for *ω*-automata (these are finite automata on infinite words, Büchi automata being an example of those). The approach is similar to checking LTL properties by translating the LTL formulas into Büchi automata, as presented in Section 2.1.1. In fact, the work of [Vardi and Wolper 86] on model checking LTL using automata has related the temporal and automata-theoretic approaches to model checking. Equivalence checking consists of comparing the model and the specification of the system with respect to some equivalence relation [Cleaveland, et al. 93b, Fernandez 88, Fernandez, et al. 96]. Notions of equivalence that are often used in practice include observational and strong equivalence, observational congruence [Milner 89], trace and failure-divergence equivalence [Hoare 85], and branching equivalence [Glabbeek and Weijland 89]. Tools that take this approach typically support several notions of equivalence. Designers can thus select the notion of equivalence of interest, based on the semantics that they wish to attach to the state machines that are compared. In refinement orderings [Cleaveland, et al. 93b, Roscoe 94] (also known as preorder checking), specifications are treated as minimal requirements to be met by the system (the system is often referred to as implementation in this context). Specifications can then be partial, i.e. they may contain "holes" – these are points where the system designer wants to allow freedom for the implementation [Cleaveland, et al. 93b]. In this case, an implementation A needs to supply at least the behaviour demanded by its specification B, while adding detail to the parts that are under-specified. We then say that A is more defined than B, or that A refines B, which establishes an ordering relation between processes, referred to as refinement or preorder. Refinement checking algorithms proceed in a similar fashion to equivalence checking. The idea of refinements gives rise to an approach to system development known as *successive* refinements [Kurshan 94]. This is a methodology driven by the creation of a succession of models of increasing detail, all the way to executable implementations. The model of each level refines that of the previous level, and serves as a specification for the succeeding model. The requirement is that if a model M_1 is a refinement of a model M_2 , then it must be guaranteed that M_1 satisfies the properties that have been proven for M_2 . This permits verification of each property in the simplest model where it can be defined [Kurshan 94]. # 2.3 Discussion In general, programs are modelled as non-deterministic transition systems. The non-determinism comes either from the modelling of concurrency by interleaving, or from the absence of information about the behaviour of some component of the system or its environment [Wolper 95]. An unavoidable issue is how to handle in a logic the fact that, in non-deterministic models, each state has multiple successors [Wolper 95]. As seen, the branching approach to temporal logic deals with non-determinism explicitly, as the model of time is a tree, where each node may have multiple successors. Formulas are interpreted on the computation tree defined by the finite-state model of the program. Branching-time operators are used to express the fact that something has to hold for some, or for all possible futures. On the other hand, the linear approach handles non-determinism implicitly. A program is viewed as a set of possible executions. Formulas are interpreted on program executions, which evolve linearly in time. Let us compare at this point the relative expressiveness of the various property specification formalisms in model checking. We perform this in terms of the temporal logics LTL and CTL, and of Büchi automata; these have efficient decision procedures and have been extensively used in existing verification methods and tools. There exist properties of CTL that cannot be directly expressed in LTL. For example, assume CTL property $A \Box E \Diamond start$, which states that regardless of what state the program enters, there exists a computation leading back to the initial state of the program. Neither this property, nor its negation can be expressed in LTL [Clarke, et al. 97]. On the other hand, a simple and often used LTL formula $\Box \Diamond p$, which states that p must hold infinitely often in every program execution, is expressed in CTL by the more complicated formula $A \Box A \Diamond p$. CTL formulas tend to be longer and more complicated, because branching operators must always precede linear ones. Büchi automata have a number of advantages as compared to temporal logic. Firstly, they are inherently capable of expressing eventuality and fairness assumptions. As a result, both the system and its specification are defined in a syntactically uniform fashion. With LTL and CTL model checking, Büchi acceptance conditions need to be introduced in the system model in order to handle fairness [Aggarwal, et al. 90, Clarke, et al. 86, Kurshan 94]. An additional advantage of Büchi automata is that they can express such properties as "p must hold at every even time instant" (often referred to as unbounded sequentiality properties), which are not expressible in the logics presented [Kurshan 94]. To conclude, the expressive power of Büchi automata is strictly larger than that of LTL [Wolper 83]. As far as CTL is concerned, there are properties expressible by automata that are not expressible in CTL, and vice versa. In our approach, properties can be specified either as LTL formulas that are translated into Büchi automata for verification, or directly as Büchi automata. This choice has been influenced by the following factors: • Most properties that the average user of a model-checking tool needs to specify can be expressed in all formalisms discussed. Therefore our choice of formalism is related more to the usability of the formalism than to its relative expressiveness. With temporal logic formalisms, the linear approach is natural when the properties are thought of as related to executions of the program. The branching approach is well adapted when the properties are thought of in terms of the structure of the program [Wolper 95]. We have found that it is more intuitive, and consequently less error-prone, to express properties of programs in LTL. • As compared to automata, logical notations may be more compact and usable in defining properties. Admittedly, this advantage becomes less significant as more complicated properties need to be expressed. On the other hand with automata, the system and its properties are handled in a uniform way. The syntactic advantage of a logical notation may also be offset through the use of a library of parameterised common properties. In general, logical notations and
automata both have their respective advantages. It is therefore a useful feature for a method to accommodate both kinds of formalisms. This can be easily achieved in the context of LTL model checking, as described in 2.1.1. The automata-theoretic approach to LTL model checking has been efficiently implemented in a number of approaches [Aggarwal, et al. 90, Holzmann 97]. Although a similar approach has been proposed for model checking branching-time logics [Bernholtz, et al. 94], this approach is not as well-established. Finally, as described in Chapters 4–6, the expression of properties as automata is essential for the mechanisms that we have developed for model checking in the context of CRA. As far as building a system by successive refinements is concerned, we believe that, although promising from a theoretical point of view, the approach is of limited practical interest. Besides significantly restricting the choices of designers during system construction, one must understand the concept well in order to use it correctly. Additionally, it is hard for a developer to gain benefits early enough to be convinced to use the method. In general, we believe that it is extremely optimistic to assume that a system can be built in a provably correct fashion, proceeding formally all the way from specification to construction. Rather, we view formal verification as a way of checking that the protocols designed and the algorithms used for achieving a specific goal satisfy the properties required from them. The way in which these will be implemented is the responsibility of the developer, who must be trusted in turning the main design ideas into an efficient implementation. As a means, however, of bridging the gap between design and implementation, our approach uses software architecture, as described in Chapter 3. We believe that this is a practical trade-off between i) guiding the development of the system by restrictive formal rules to guarantee correctness and ii) proving correctness for a model of the system that has no obvious links to the system implementation. # 2.4 Symbolic representation The model-checking algorithms discussed in previous sections suffer from the state explosion problem. In the following sections, we discuss approaches for alleviating this problem (see Figure 2.2). Symbolic representation is based on representing the finite-state model of a system implicitly [Coudert, et al. 89, McMillan 93]. The usual implicit representation is an efficient encoding of Boolean functions known as Ordered Binary Decision Diagrams (OBDDs) [Bryant 92]. OBDD representations have three main advantages: they are reasonably small for a large class of interesting Boolean functions, they are canonical for a given ordering of the input variables, and they can be directly manipulated to perform efficiently all basic Boolean operations [Kurshan 94]. Figure 2.4: Ordered binary decision tree and OBDD for $(a \land b) \lor (c \land d)$ with variable ordering $a \lt b \lt c \lt d$ An OBDD is similar to a binary decision tree, except that its structure is a directed acyclic graph rather than a tree, and there is a strict order placed on the occurrence of variables as the tree is traversed from the root to the leaves. More specifically, the OBDD representation for a Boolean function f is obtained by reducing a related structure called ordered binary decision tree (see Figure 2.4). To obtain the truth-value given specific values of the variables in f, one traverses the binary decision tree from the root to the leaves. At each node, the value of the corresponding variable determines which path will be taken: one descends the left/right child if the value of the variable labelling the node is false/true (value 0/1), respectively. The variables in the tree occur in increasing order along any path from the root to the leaves. The binary decision tree is reduced into an OBDD by combining any isomorphic sub-trees into a single tree, and eliminating any nodes whose left and right children are isomorphic (see Figure 2.4). The finite-state model of a system can be expressed in terms of OBDDs as follows. Each state is encoded by an assignment of Boolean values to the set of state variables associated with the system. If the state variables are not binary but range over a finite domain D, then an appropriate binary encoding on D can be used. This process is made transparent to the user in tools that support symbolic representation (e.g. SMV [McMillan 93]). The transition relation can thus be expressed as a Boolean function in terms of two sets of variables, one set encoding the current state, and the other encoding the new state. This function is represented as an OBDD. Symbolic model checking checks temporal formulas directly on the OBDD representation of the model of the system. The corresponding algorithm for CTL, for example, proceeds similarly to the algorithm of Section 2.1.2. It uses OBDD representations for the transition relation and the atomic propositions, and returns an OBDD representing the states of the system where the given formula holds. All manipulations required by the algorithm – including comparison of OBDDs to check whether the fixed point has been reached – can be performed efficiently on OBDDs. The approach has been applied successfully for CTL model checking. However, LTL model-checking and automata-theoretic approaches can also benefit from representing the model of the system symbolically [Clarke, et al. 97, Fernandez, et al. 93, Kurshan 94]. To conclude, the symbolic approach avoids constructing the state graph of the concurrent system explicitly [Clarke, et al. 96b, McMillan 93]. The issue is therefore no longer the size of the state space but the size of the OBDD representation. As the latter captures some of the regularity in state spaces, it has been possible to verify systems (hardware in particular) many orders of magnitude larger than could be handled with an explicit representation of the state space [Burch, et al. 90, Clarke, et al. 93b]. OBDD-based algorithms have not yet replaced explicit enumeration algorithms, as they do not perform better in all cases [Kurshan 94]. This is mainly on account of the fact that the size of an OBDD depends critically on the variable ordering. The problem of finding the ordering that returns a minimal tree is NP-complete. Several heuristics have been developed for finding a good variable ordering *if* such an ordering exists. However, there are Boolean functions that have exponential size OBDDs for *any* variable ordering [Clarke, et al. 93a]. # 2.5 On-the-fly verification Reachability analysis is a verification technique that performs an exhaustive exploration of all reachable states and transitions of a system. On-the-fly techniques are based on the observation that in performing reachability analysis, it is not necessary to store the entire state graph of the global system (or reachability graph). In fact, state explosion would make this impossible for most systems of practical relevance. Rather, it is enough to simulate all possible transition sequences that the system is able to perform. A classical depth-first search can be used to explore the system "on-the-fly", i.e. without storing the transitions that are taken during the search. This reduces substantially the memory requirements [Godefroid, et al. 92]. For a depth-first traversal of the graph, the minimal storage requirement is that of the current path explored. Such a search reduces memory requirements while still guaranteeing exhaustive statespace exploration. However, the time needed to perform the verification may grow dramatically due to the regeneration of already-visited states. At the other extreme lies a depth-first traversal of the graph where states are stored once they have been visited. This reduces time requirements to the minimum, while requiring the storage of all reachable states. However, for large reachability graphs, it may be impossible to store all states. Various methods have been proposed that attempt a trade-off between these two strategies. In addition to storing the current path, *state-space caching* creates a restricted *cache* of selected visited states [Holzmann 87a]. Initially, all visited states are stored in the cache, until it fills up. When this happens, old states are gradually replaced with new ones. Several replacement strategies are studied in [Holzmann 87a]. The effectiveness of state-space caching depends on the size of the cache, but also on the structure of the state space. The latter is highly unpredictable, which complicates the task of finding an optimal caching setup, whereas an unsuccessful setup results in catastrophic increase of execution time [Holzmann 87a, Jard and Jéron 91]. As mentioned, such explosion of run-time requirements is caused by multiple explorations of unstored parts of the state space. [Godefroid, et al. 92] describe a method that reduces the number of times that states are visited during the search, thus increasing the benefits obtained with state-space caching. This is achieved by avoiding the exploration of interleavings of the same partial ordering of statement executions that lead to the same state (see also Section 2.6.1). When the problem size is prohibitive for exhaustive verification, the *bit-state hashing* or *supertrace* technique performs a *partial* search of the state space [Holzmann 88, Holzmann 95]. Visited states are stored in a hash table H, whose size depends on the available memory. For each state s, a single bit with address h(s) is used, where h is a hash function returning bit-addresses in H. If the bit at address h(s) has value 1, then the searching algorithm assumes that s has already been visited. Since there is no collision detection, the search is partial. The coverage of the algorithm can be significantly increased with a sequential bit-state hashing technique [Holzmann 95]. The technique consists of performing
multiple runs with statistically independent hashing functions, until the required coverage level is reached. This is not a problem, because the limiting factor in reachability analysis is usually space rather than time. Traditionally, reachability analysis has been used successfully for detecting errors such as deadlock or unexercised code [Courcoubetis, et al. 92]. However, the applicability of reachability analysis algorithms has been extended with the development of automata-theoretic model-checking approaches. For example, as discussed in Section 2.1.1, LTL model checking can be reduced to reachability analysis (although on a state space that is the product of the original state space with the state space of the property automaton [Vardi and Wolper 86]). It is then possible to provide algorithms for performing model checking "on-the-fly". [Courcoubetis, et al. 92] and [Godefroid and Holzmann 93] propose memory-efficient algorithms for checking emptiness of Büchi automata in LTL model checking. These algorithms can be used for performing on-the-fly verification, and are compatible with complexity-management techniques such as bit-state hashing and state-space caching. [Gerth, et al. 95] propose an algorithm that translates an LTL formula into a Büchi automaton, using a very simple depth-first search. In this way, the protocol verification algorithm obtained constructs both the protocol and the property automaton (and hence the product automaton) "on-the-fly" during a depth-first search that checks for emptiness. More recently, algorithms have been developed for on-the-fly model checking of branching-time logics [Bhat, et al. 95]. An "on-the-fly" approach can also be taken for checking behavioural equivalences and preorders. [Fernandez and Mounier 91, Fernandez, et al. 92a] describe a technique which, in order to check equivalence, performs reachability analysis on a particular synchronous product between the LTSs compared. During the computation of this product, transitions to a specific sink state *fail* may be introduced in the resulting state space. When any of the two systems is deterministic, equivalence checking reduces to the reachability of the state *fail* in the product state space. An advantage of on-the-fly verification is that it needs only proceed until an error is detected, in which case a counterexample is generated to assist the designer with error correction. Often, errors are discovered very early during the search, thus avoiding the exploration of the entire state space. On the other hand, when the system is correct, the search covers the entire state space. The approach is therefore particularly suitable for early stages of design, which tend to contain many errors [Kerbrat 94]. ## 2.6 Reduction Reduction techniques concentrate on building part of, or an abstraction of the state space of a program, while fully preserving the capability to prove properties of interest. In this section we describe the main approaches to state-space reduction. #### 2.6.1 Partial-order reduction In most model-checking approaches, concurrency is modelled by interleaving, which is a major factor contributing to state explosion. Partial-order reduction is based on the observation that in concurrent systems, the total effect of a set of actions is often independent of the order in which these actions occur. As a result, wasteful generation of all possible interleavings between such actions can be avoided. Several methods based on this idea have been proposed, which explore a reduced graph of the system while preserving properties of interest [Godefroid and Wolper 91, Godefroid and Wolper 94, Holzmann, et al. 92, Peled 94, Valmari 93a]. Partial-order reduction methods perform a *selective* search of the system state space. For each state *s* reached during the search, they compute a subset *T* of the set of transitions enabled at *s*, and explore only transitions in *T*. This is their difference with classical searches, which, for each state *s* reached during the search, explore all transitions enabled at *s*. Two main techniques have been proposed in the literature for identifying these subsets; they are based on the computation of *persistent sets*, and *sleep* sets [Wolper and Godefroid 93]. A *persistent set T* for some state *s* contains transitions enabled at *s*, with the following characteristic: any transition that is reachable from *s* by performing exclusively transitions not in *T* is *independent* of (i.e. does not interact or affect) transitions in *T* (see [Wolper and Godefroid 93] for more details). One of the basic persistent set techniques is proposed by [Valmari 93a] and is based on the computation of *stubborn sets*. In the reduced exploration of the system state space, only transitions in the stubborn set of each state are selected. It has been proven that the execution of all remaining transitions can be postponed without affecting the verification results. The aim is therefore for the stubborn set to be as small as possible, in order to achieve a larger reduction of the state space. The algorithm described by [Valmari 93a] computes stubborn sets during state-space exploration and can be performed "on-the-fly". The *sleep-set* technique exploits information about the past of the search. Used alone, it reduces the number of transitions explored, but not the number of states. As mentioned in Section 2.5, this is very useful when sleep sets are combined with state-space caching techniques [Godefroid, et al. 92]. During depth-first search of the system graph, each state *s* is associated with a sleep set, which is a set of transitions that are enabled in *s* but will *not* be executed from *s*. Sleep sets can be combined with persistent sets to further reduce the state space explored. Indeed, when the persistent set technique cannot avoid the selection of independent transitions in a state, sleep sets can avoid the exploration of multiple interleavings of these transitions [Wolper and Godefroid 93]. [Godefroid and Wolper 91] propose partial-order techniques for the verification of deadlock freedom and safety properties. In this work, safety property checking is reduced to deadlock detection, for which an efficient partial-order technique is described. More recent techniques have been proposed that extend earlier work on partial orders and bring it to the full capabilities of model checking. Some of these techniques perform model checking of LTL formulas that do not contain the "next time" operator [Holzmann and Peled 94, Peled 94]. The technique presented by [Godefroid and Wolper 94] can handle the full LTL logic, as well as some extended logics. This approach uses automata-theoretic techniques that include extensions of ω -automata. When combined with model checking, partial-order reduction is also tailored according to the property that is being verified. It is usually the case that partial-order techniques attempt to compute, mostly during the search, those parts of the state graph that are redundant and can be skipped. However, [Holzmann and Peled 94] propose a *static* reduction technique, where some of the dependency relations between statements of a model are pre-computed, thus avoiding the run-time and resource overhead that dynamic approaches inevitably introduce. # 2.6.2 Compositional minimisation The task of verification consists of establishing that a system S satisfies some property f. Now consider some semantic equivalence R that preserves property f. Then S satisfies f iff S' satisfies f, where S' is the minimal state machine such that $(S, S') \in R$. We say that S' is the *quotient* of S with respect to R. The process of constructing S' from S is called *minimisation*. When R reflects the application of an abstraction to S, then S' contains fewer states than S. The technique of analysing the minimised state machine corresponding to some system rather than the system itself, may in principle increase significantly the size of the systems that can be analysed with given computer resources. Obviously, the objective is to obtain the minimised graph S' without first generating the complete graph of the system. Compositional minimisation provides a way of achieving this. Assume a system described by a composition expression that groups together individual state machines. Such an expression reflects a specific organisation of the system components in a hierarchical structure. Compositional minimisation then performs minimisation in steps, from the lowest to the highest level of the hierarchy. The composition expressions of each level define which state machines must be composed in order to obtain state-machines of subsystems at that level. The result of each composition is minimised. Several notions of equivalence can be used with this approach, provided that the equivalence used is a *congruence* with respect to the operators in the composition expressions [Milner 89]. This is to ensure that components can safely be substituted by their minimised versions in those expressions, without affecting the result obtained. In the process described above, the state graph for intermediate subsystems is constructed with reachability analysis. Therefore, this approach of incremental composition and reduction is often called *Compositional Reachability Analysis* (CRA for short). [Valmari 93b] provides an excellent description of some basic prerequisites for CRA methods: - Combination of lower-level to upper-level systems. A CRA method needs to support operations for i) composing component behaviour, ii) hiding details from component behaviour that are not required in the system as a whole, and iii) renaming actions of component interfaces for using components in different contexts. - Equivalence notion. The equivalence notion used to simplify intermediate systems must be strong enough to preserve the properties of interest, and weak enough to achieve a good reduction of the state
space. Moreover, the equivalence must be a congruence with respect to the operations used to compose higher-level systems from lower-level ones. - Reduction algorithm. The algorithm for reducing the size of intermediate subsystems should be reasonably fast and produce as small state machines as possible. If the complexity of minimisation is too high, an alternative reduction strategy should be considered that attempts a balance between these two requirements. The CRA approach is particularly suitable for analysing systems that are likely to evolve, as it localises the effect of change. When changes are applied to a system, only the subsystems that are affected by the changes need to be re-analysed. CRA techniques may be combined with symbolic representation, but are not compatible with on-the-fly verification. This is because intermediate graphs for the systems need to be generated, rather than simply explored. On-the-fly techniques may however be used at the last level of CRA, where the global system graph is explored. Due to the reduction applied to intermediate subsystems, the global graph is expected to be much smaller than the original graph of the system. The applicability of partial-order reduction techniques in the context of CRA has not been investigated, to the best of our knowledge. One might expect that, with CRA, all intermediate state machines have a smaller size than the state graph of the global system, and therefore the approach provides an efficient way of dealing with state explosion. However, intermediate systems may explode faster than the initial system itself. This phenomenon is known as *intermediate state explosion*. It is caused by the fact that subsystems may contain many execution sequences that are unnecessary in the context of the final system; these sequences will be forbidden when the subsystem is combined with the remaining components of the system (referred to as the *context* or *environment* of the subsystem). Intermediate state explosion is particularly intense when components that are loosely coupled are grouped together first. This may sometimes reflect bad structuring of the system, in which case a better organisation might avoid the problem. However, as re-structuring of the system does not always work, techniques that are more effective must be provided for addressing the problem. ### Controlling intermediate state explosion In order to address intermediate state explosion, both [Graf and Steffen 90, Graf, et al. 96], and [Cheung and Kramer 96b] take the approach of using *interfaces*, which restrict the behaviour of intermediate subsystems based on their context. An interface is a process representing a set of authorised execution sequences that can be performed by the subsystem in the specific environment. The more detailed the interface, the more it restricts the behaviour of the subsystem, thus avoiding the occurrence of intermediate state explosion. An interface is *correct* if its inclusion in the generation of the global system does not modify this system's behaviour. Interfaces can be *automatically generated* or *user-specified*. Automatically generated interfaces are derived algorithmically, by procedures that guarantee their correctness. However, although automatically generated interfaces can safely be introduced into the system, they may not restrict the behaviour of intermediate subsystems sufficiently [Cheung and Kramer 96b]. User-specified interfaces can provide an additional amount of detail. These are interfaces that system developers specify based on their knowledge of the system. Even though they are expected to be correct in the general case, they are but "guesses" of the context behaviour. Therefore, a method needs to be provided to guarantee that, in the presence of such interfaces, the behaviour of the system remains unaltered. In [Graf and Steffen 90, Graf, et al. 96], a technique is proposed that allows user-specified interfaces to be used in CRA. Processes are modelled as LTSs and are combined with a CSP-like composition operator \parallel [Hoare 85]. The method extends LTSs with an *undefinedness* predicate. This predicate consists of pairs (s, A), where s is a state in the LTS, and A is a set of actions which, when executed from s, would allow the LTS to enter an undefined state. During CRA, every subsystem S for which an interface I is provided is substituted by $\Pi_I(S)$. $\Pi_I(S)$ is the projection of S|II on S, with one difference: whenever at some state q, S can perform a transition with action a that is stopped by I, then (q, a) is inserted in the undefinedness predicate of $\Pi_I(S)$. $\Pi_I(S)$ can be constructed in time proportional to the product of the number of transitions of P and I. Emptiness of the undefinedness predicate of the global LTS thus constructed guarantees correctness of all interfaces introduced. Otherwise, some of the interfaces introduced are incorrect, and therefore the LTS cannot be used for verification. [Cheung and Kramer 96b] present a similar approach for *deterministic* user-specified interfaces. They introduce an *interface theorem* that provides a number of sufficient conditions for an interface to be correct. In their approach, LTSs are extended with an error state π . Each user-specified interface I is automatically made *complete* with respect to its alphabet by substituting missing transitions with transitions to π . The result I' of the transformation is called the *image* interface. During CRA, if an interface I' is provided by the user for a subsystem S, then S is composed with the image interface I'. In this way, all transitions of S that are stopped by I in S|II, become transitions to the π state in S|I'. If the π state is unreachable in the global graph of the system, then the conditions of the interface theorem are satisfied, and therefore the interfaces introduced are correct. The approach is however conservative; although no incorrect interface is used for verification, there is no guarantee that a correct interface will not be rejected. This is because the interface theorem provides conditions that are *sufficient* but not *necessary* for a correct interface. In Chapter 5 (Section 5.1.2) we prove that the interface theorem can be reformulated in a way that makes its conditions both sufficient and necessary. The above approaches for dealing with user-specified interfaces have a common characteristic: they do not require a separate proof of correctness for these interfaces (as is the case for [Shurek and Grumberg 90], for example). More specifically, incorrect interface specifications never lead to incorrect proofs. They may only prevent the successful verification of a valid statement. Even with a good knowledge of the system, users may not always be able to provide suitable interfaces. To this aim, [Cheung and Kramer 96b] have developed an algorithm for generating interfaces automatically. For a subsystem P, the algorithm applies a simple reduction on individual LTSs L_i in the context of P. For each L_i , the reduction roughly consists of deleting the transitions labelled with actions that do not belong to P. If a reduced L_i is non-deterministic, it is transformed into an equivalent deterministic one, and the resulting LTS is minimised. The interface for P is the parallel composition of the deterministic LTSs obtained by this procedure. Interfaces thus constructed satisfy the conditions of the interface theorem, and are therefore correct by construction. The complexity of the algorithm is dominated by the procedure for converting non-deterministic LTSs into deterministic ones. This procedure is exponential in the size of the non-deterministic LTS. The authors report that in practice, the computational effort of performing such transformations in the context of CRA is usually small. Figure 2.5: Interface *I* increases the size of subsystem *P* In the techniques proposed by [Cheung and Kramer 96b], the behaviour of intermediate subsystems may be expanded with the use of interfaces, although the latter are deterministic (see Figure 2.5). The approach of [Graf, et al. 96] avoids this problem as follows: for a subsystem P and an interface I, rather than simply composing P with I, it projects the behaviour of P|I on P. For example, the behaviour of subsystem P in Figure 2.5 remains unchanged by interface I. The techniques of [Cheung and Kramer 96b] can easily incorporate this idea, in order to avoid increasing the size of intermediate subsystems when interfaces are used. [Yeh 93a] proposes a technique where constraints are not specified as separate interface processes, but through SLEEP_P, WAKE_P, and ACTIVATE_P transitions (the indices represent identities of processes). Such transitions are introduced by the developer in the specifications of individual processes of the system. A SLEEP_P transition indicates the transition of process P to a sleeping state. When P is composed with other processes, the execution of any action enabled at a sleeping state leads to a TRAP state, which is an error state. It denotes that the behaviour pruned out from *P* with the SLEEP_P mechanism does not correspond to context constraints imposed by the environment of the process. SLEEP_P transitions are nullified by WAKE_P transitions and are propagated to composite processes with ACTIVATE_P transitions. Note that such transitions can be combined only if they have a matching index. Constraints imposed by this mechanism are correct unless the TRAP state is reachable in the global graph of the system The main disadvantage of this method is that the composition operator is no longer associative. As a result, explicit description of the order in which the system is to be composed must be provided with the specifications. Moreover, as separation of concerns enforces clearer modelling, it is preferable for context constraints to be specified separately from component behaviour. [Krimm and
Mounier 97] adopt the approach proposed by [Graf, et al. 96], but in the framework of LOTOS parallel composition. They define a *semi-composition* operator, which restricts the behaviour of a process with respect to some interface, for expressions that consist of the LOTOS operator $||_G(P)||_G(Q)$ is the LTS obtained by synchronisation on the actions that belong to G, and interleaving of the other actions – operator $||_G(Q)||_G(Q)$ is not associative). In their approach, the behaviour corresponding to any sub-expression in a composite expression can be restricted according to the behaviour of any sub-expression in its environment, with the use of semi-composition. Well-defined rules control what makes up the "environment" of sub-expressions. Interfaces introduced in this way are guaranteed to be correct, although they often prove insufficient. User-specified interfaces are therefore also supported. The correctness of such interfaces is checked according to the method proposed by [Graf, et al. 96]. ## **Experience** Promising results have been reported from the use of CRA to generate the state space for a well-structured concurrent system. [Sabnani, et al. 89] describe an experiment, where CRA is applied to the Q.931 protocol. The intermediate state spaces generated never exceed 1,000 states although the global state space given by traditional reachability analysis of the protocol contains over 60,000 states. Similar observations are made by [Valmari 93b] and by [Tai and Koppol 93]. From now on, we will use the terminology introduced by [Graf and Steffen 90] for discussing results obtained with CRA. According to this, the size of the original state space of a system is referred to as its *apparent* complexity, the size of the minimised state space as its *real* complexity, and the size of the maximal transition system encountered by CRA as its *algorithmic* complexity. [Yeh 93a] describes the case study of a remote temperature sensor system. By using CRA extended with the SLEEP/WAKE/ACTIVATE mechanism, the algorithmic complexity is a few hundred states. Although the apparent complexity is not computed, its estimated size (obtained as the product of component sizes) is of the order of 10¹⁶ states. Various other case studies demonstrate the advantages of using such an approach. [Cheung and Kramer 96b] use *contextual* CRA (i.e. CRA enhanced with the use of interfaces) to analyse several systems. They show that the algorithmic complexity obtained by their technique is often significantly lower than the algorithmic complexity of CRA. For a client/server system the latter grows exponentially with the number of clients included, whereas this problem is avoided in contextual CRA. Similar results are reported from the case study of a gas station example and a distributed track control system [Cheung and Kramer 94a]. In these experiments, contextual CRA also considerably reduces the apparent complexity of a system. [Krimm and Mounier 97] give experimental results obtained from applying their technique on two realistic LOTOS examples: an atomic multicast protocol that requires user-specified interfaces, and a leader election algorithm that is handled automatically. They have performed their experiments using the CADP toolbox [Fernandez, et al. 96]. In this way, they have been able to compute the apparent complexity of very large systems by using a symbolic generation method (based on BDD encoding). Their examples show that their approach largely avoids the apparent complexity of the system, while sometimes remaining close to its real complexity. In the case study of the atomic multicast protocol, none of the intermediate LTSs exceeds a million states, and the resulting LTS is approximately 200,000 states, which is manageable for verification purposes. The generation process completed in a few hours on a SUN SS 20 workstation. The application to this example of a symbolic generation method leads to an LTS of about 200 million states (represented by a BDD) obtained in one week of computations using the same workstation. For these two examples, compositional minimisation also achieves better results than on-the-fly verification and symbolic minimal model generation [Fernandez, et al. 93]. This, however, is not true of all examples that the authors have considered, which only confirms the observation that no single verification method can perform best in all cases. ### 2.6.3 Abstraction Most reduction strategies rely on applying some kind of abstraction to the system under analysis. In fact, compositional minimisation can also be viewed as an abstraction technique: it abstracts details from the system behaviour, based on a description of the system structure and the specification of how its components interact. Localisation reduction is an automated, property dependent reduction technique proposed by Kurshan [Kurshan 94]. It is applied dynamically when checking language inclusion in automata-theoretic verification methods (see Section 2.2). Language inclusion properties are preserved when additional processes are included in a model. The algorithm thus initially considers an abstraction of the system containing only a subset of the system processes, and is recursively applied to successive approximations of the system until inclusion is proven, or a counterexample is returned that corresponds to a legal execution of the system. The selection of processes that are included in each approximation is based on a directed graph of dependencies among the processes of the system. A similar approach is proposed by [Bharadwaj and Heitmeyer 97] for checking invariance properties on abstractions of a system. Such abstractions are generated directly from the system specification by eliminating state variables that do not affect the property of interest. The abstract system contains only those variables that belong to the reflexive transitive closure of the set of variables that appear in the property, under the dependency relation between system variables. For programs with data-dependent behaviour, [Clarke, et al. 94] propose to perform model checking on *approximations* of their state spaces, when these state spaces are very large (or possibly infinite). Approximations are based on mapping the sets over which program variables range, onto sets of abstract values. They are constructed directly from the text of a program, without first building the original transition system. This approach is closely related to abstract interpretation techniques [Cousot and Cousot 77] that have traditionally been applied to studying compile-time analyses of programs. [Cousot and Cousot 99a] also suggest ways in which ideas from abstract interpretation may be used to enable the application of reachability analysis to finite- and infinite-state systems. Other approaches to abstraction include exploiting *symmetries* in the system for state-space generation [Ip and Dill 93] and for model checking [Clarke, et al. 96c]. In general, abstraction techniques for programs with data-dependent behaviour are less applicable to concurrent systems, where, as mentioned, the focus is on the *interactions* between processes. # 2.7 Compositional reasoning Compositional reasoning (or compositional verification) exploits the natural decomposition of a complex system into simpler components. Properties of system components are verified first. These properties are then combined to deduce properties of the global system. Obviously, the approach does not suffer from state explosion since it does not require the construction of the system state space. An issue that arises however is that often, properties of subsystems are satisfied only when specific assumptions are made on their environment. An approach proposed for dealing with this issue is to use interface processes that model the environment of the subsystem [Clarke, et al. 89] (in a similar way to CRA techniques – Section 2.6.2). A great amount of research has been devoted to compositional reasoning – after all, the approach provides the most promising attack to state explosion [Abadi and Lamport 95, Alur and Henzinger 95, Grumberg and Long 94, Manna and Pnueli 95, Pnueli 85]. Kurshan's localisation reduction (Section 2.6.3) can be considered a simplified compositional verification method, since it attempts to prove global system properties by checking if they are satisfied by some component of the system. The advantage of localisation reduction is that it can be automated. In general, it is a complicated task to decompose properties of the global system into local properties of its components. Moreover, it must be proven that such decompositions are correct, i.e. that the satisfaction of local properties of subsystems implies the satisfaction of some global property by the system. The approach needs to be supported by automated tools to a high degree in order to become widely usable by software engineers. As [Kurshan 94] reports, "finding useful heuristics to determine decompositions of global system properties into local properties of subsystems is one of the foremost open problems in the field". [Clarke and Wing 96a] make a similar observation: "we need to develop more efficient ways for decomposing a computationally demanding global property into local properties whose verification is computationally simple". ## 2.8 Discussion Software architecture describes the organisation of a system in terms of its components and their interactions. In general, the software architecture of a system has a hierarchical structure, with primitive components at the leaves, and composite components at the non-leaf nodes of the hierarchy. Software architecture concentrates on the interfaces and interconnections of components, and is not concerned with their functionality. When the functionality of primitive components is provided by the designer, the architecture describes the exact way in which these components are put together, in
order to form a complete system. For model checking, the functionality is described in terms of finite-state machines, and for construction, in terms of some programming language. Software architecture can therefore be used to *integrate* the various phases of software development. Such integration significantly contributes to the usability of methods and tools, as discussed in Section 1.2. In our approach, analysis of a system is based on its software architecture. Compositional minimisation and compositional reasoning then become a natural choice for state explosion control, as they can effectively exploit the decomposition of a system into a hierarchy of components. This has motivated our use of CRA to generate the finite-state model of a system, as described in Chapter 3. Our work therefore focuses on developing model-checking strategies in the context of CRA. An additional motivation for taking this approach is that it can easily accommodate compositional reasoning, a direction in which we wish to extend our work. # 2.9 Model-checking tools A large number of model-checking tools have been developed over the years. This section provides an overview of some well-known model checkers. ### **CADP** CADP (CÆSAR – ALDÉBARAN Development Package) [Fernandez, et al. 96, Fernandez, et al. 92b] is a verification toolbox for the design and verification of communication protocols and distributed systems, specified in the ISO language LOTOS [ISO 88]. The semantic model is based on LTSs. CADP accepts low-level specifications in terms of LTSs, and also supports intermediate formats that allow verification of protocol descriptions written in other languages such as SDL [CCITT 93]. The toolbox contains several closely interconnected components accessible through a graphical user-interface. The functionalities offered include interactive or random simulation, partial and exhaustive deadlock detection, verification of behavioural specifications with respect to various equivalence relations, as well as verification of branchingtime temporal logic specifications in the logic XTL (eXecutable Temporal Language). LTSs may be represented either explicitly or implicitly in terms of BDDs. On-the-fly verification can be applied, and so can compositional state-space generation. Minimisation is supported with respect to several equivalence relations. Intermediate state explosion is addressed by the use of the semicomposition operator for composing interfaces with intermediate subsystems [Krimm and Mounier 97]. A number of case studies have been performed with the CADP toolbox, including several industrial applications [Chehaibar, et al. 96, Korver 96, Pecheur 97, Sighireanu and Mateescu 97]. ## **Concurrency Workbench** The Concurrency Workbench [Cleaveland, et al. 93b] is a tool that incorporates several verification strategies. A system is modelled as a CCS process [Milner 89]. Processes are then interpreted as LTSs for verification purposes. The tool supports three different approaches to verification. Firstly, it checks behavioural equivalence between the LTS of the system and that of its specifications. Various types of equivalence are supported, including Milner's strong and observational equivalence [Milner 89], trace, and failure equivalence [Hoare 85]. LTS minimisation can also be performed with respect to these notions of equivalence. Although minimisation is a facility provided by the tool, compositional state-space generation is not mentioned as a possibility in [Cleaveland, et al. 93b], nor is any attention given to the problem of intermediate state explosion. Secondly, preorder checking can be performed between the system and its specifications. Thirdly, the tool supports model checking of specifications written in a modal logic based on the propositional μ-calculus. The μ-calculus is strictly more expressive than CTL and can also express a variety of properties of transition systems, such as reachable state sets, state equivalence relations, and language containment between automata [McMillan 93]. However, formulas in this logic are unintuitive and difficult to understand [Cleaveland, et al. 93b]. For this reason, the tool offers the facility of user-defined macro identifiers. In this way, users are able to code intuitively well-understood operators as macros. The model-checking algorithm has complexity that is exponential in the length of the formula checked, although for special classes of formulas it is well-behaved. A linear-time algorithm has been proposed for a particular subclass of the logic, called "the alternation free modal μ-calculus" [Cleaveland and Steffen 93c]. The **NCSU Concurrency Workbench** [Cleaveland and Sims 96a] is an extension of the Concurrency Workbench. Finally, the **Concurrency Factory** [Cleaveland, et al. 96b] can be viewed as a next-generation Concurrency Workbench, with a focus on usability. It allows non-experts to design concurrent systems using GCCS, a graphical version of the process algebra CCS. ## **COSPAN** Cospan [Hardin, et al. 96] takes the automata-theoretic approach to verification. It performs this by checking inclusion of the language of the system in that of its desirable properties. The native language is S/R (selection/resolution) but interfaces have been written for the commercial hardware description languages Vérilog [Thomas and Moorby 98] and VHDL [IEEE 87], as well as the CCITT-standard protocol specification language SDL [CCITT 93]. The semantic model is founded on ω-automata. In general, a system consists of a collection of such automata. To facilitate property specification as ω-automata, a library of parameterised automata is provided. Counterexamples are returned when property violations are detected in a system. COSPAN can use either symbolic (BDD-based) or explicit state-enumeration algorithms. The latter invoke caching and bit-state hashing options (as related to "on-the-fly" verification), as well as minimisation algorithms. Several other reduction strategies are supported such as automated localisation reduction, symmetry reduction, and user-defined homomorphic reduction (based on the idea of abstract interpretation). COSPAN also supports top-down design development through successive refinements. ### FC2TOOLS FC2TOOLS (the next-generation AUTO/GRAPH) [Bouali, et al. 96] is a verification tool-set that supports graphical specification of concurrent systems. Reachability analysis, minimisation, equivalence checking, and model abstraction can be performed on automata represented either symbolically or explicitly. Moreover, compositional minimisation can be applied on a hierarchical network of processes, although intermediate state explosion is not addressed. The tool-set also supports the specification of properties in terms of automata, and implements on-the-fly techniques for checking them. #### **FDR** FDR [Roscoe 94, Roscoe 98] is a tool based on the theory of CSP [Hoare 85]. FDR establishes whether a property holds for a system, by checking that the system refines its property in the traces, failures, or failures-divergences model. The standard model used is that of failures-divergences, hence the name of the tool (Failures-Divergence Refinement). Both the system and the property are specified in a machine-readable version of CSP, and their specifications are translated into finite LTSs. For checking refinement, the property LTS is normalised before model checking is applied. This can be a problem, as normalisation may increase the size of an LTS exponentially. Additionally, a system can be developed by a series of stepwise refinements, starting with a specification process and gradually refining it into an implementation. Finally, FDR supports compositional minimisation, where intermediate systems can be simplified with a variety of compression techniques. #### **SMV** SMV [McMillan 93] is a tool for checking finite-state systems against specifications in the temporal logic CTL. It supports a flexible specification language and uses an OBDD-based symbolic model-checking algorithm for efficiently checking whether CTL specifications are satisfied by the system. The tool has been used to verify several industrial designs such as the Futurebus+ and the Gigamax protocols [Clarke, et al. 93b, McMillan 93]. #### **SPIN** SPIN [Holzmann 91, Holzmann 97, Holzmann and Peled 96] is a state-based model-checking tool designed for the verification of distributed systems. Its native specification language is PROMELA, whereas its semantic model is based on finite automata. By default, SPIN checks a set of basic properties such as absence of deadlock and unreachable code. It also checks that user-defined invariants cannot be violated, and that the system can only terminate in user-defined end-states. Additionally, PROMELA includes two labels that can be assigned to system states, "progress" and "accept". SPIN checks that any cycle in the system must contain at least one progress state, and that no cycle contains an accept state. The former ensures that any infinite execution of the system will perform a useful step regularly. The latter is used in LTL model checking (for marking accepting states of Büchi automata - see Chapter 4 for details). Correctness requirements can be expressed directly in LTL. LTL formulas are automatically translated into PROMELA "never-claims", which represent the Büchi automaton corresponding to the negation of these formulas. SPIN performs model checking "on-the-fly". To this end, it uses an efficient depth-first search algorithm that is compatible with all modes of verification supported by the tool, i.e. exhaustive search, bit-state hashing and partial-order reduction techniques. These techniques, together with state compression are used for dealing with large state spaces. ## Model checkers for real-time and hybrid systems More recently, model checking has been extended to real-time and hybrid systems. Real-time systems must perform a
task within strict time deadlines. They are modelled in terms of timed automata – finite-state machines extended with real variables called clocks used to express timing constraints on the delays between events. Hybrid systems are digital real-time systems that are embedded in analog environments. They are modelled as hybrid automata – finite-state machines equipped with real variables with more general evolution laws, described as differential equations. Model checking is decidable for timed-automata, and efficient tools such as KRONOS [Daws, et al. 96, Yovine 97] and UPAAL [Larsen, et al. 97] have been developed for such systems. Hybrid system model checking is undecidable in the general case. However, semi-decision procedures have been implemented in tools such as HyTech [Alur, et al. 96, Henzinger, et al. 97]. # 2.10 Summary In this chapter, we have discussed model-checking techniques in terms of two main classifications. The first concerns the way system properties are specified. Temporal model checking and automata-theoretic model checking have been described, as well as the way in which automata-theoretic approaches to temporal model checking relate the two. These approaches are expressive enough to cover most types of properties that software engineers usually need to express. The specific formalism to be used thus becomes a matter of preference. Our approach supports specifications expressed either as LTL formulas or as Büchi automata. The advantage is that, while the model-checking algorithms are the same for both formalisms, the designer may select whichever is more intuitive or compact. The second classification is related to techniques developed to address state explosion, i.e. symbolic representation, on-the-fly verification, reduction, and compositional reasoning. Particular emphasis has been placed on reduction by compositional reachability analysis (CRA), in the context of which intermediate state explosion and ways of controlling it have been described. Both CRA and compositional reasoning advocate a divide-and-conquer strategy, a well-known and generic approach for solving large instances of problems. The idea is natural, in particular because recent systems design techniques tend to promote hierarchical approaches. In general, there is benefit in combining techniques for achieving better results. State explosion is an inherent limitation of model checking and, as a result, no single technique is expected to be efficient for all kinds of systems. This is also reflected by the fact that most of the existing model-checking tools support several approaches to model checking. It is important to build on experience in order to determine what kinds of analyses are appropriate for what kinds of systems. # Design & Analysis 3 - 3.1 SOFTWARE ARCHITECTURE IN DARWIN 59 - 3.2 Modelling behaviour 61 - 3.3 Associating behaviour with software architecture 66 - 3.4 Compositional reachability analysis 75 - 3.5 Related work 82 - 3.6 Summary 84 To increase the usability of analysis techniques, particular emphasis needs to be placed on the integration of analysis with other activities of software development. Methods that operate in isolation may discourage potential users who are burdened with establishing a connection, and achieving consistency, between the activities supported by these methods. Moreover, information that is relevant to various phases of system development should ideally need to be provided once, and be available in the appropriate form for all related activities. This requires the integration not only of software development methods, but also of the tools that support them. In TRACTA, the basic structure of a system is described in the Darwin architecture description language. As Darwin advocates a modular and incremental approach to system development, we follow a similar approach for behavioural modelling and analysis. This chapter proposes a compositional model for system behaviour. The structural description of the system can thus be exploited directly for modelling and analysis. Within this framework, compositional reachability analysis provides a natural and effective way of dealing with state explosion. The proposed approach is illustrated by a familiar educational example. ## 3.1 Software architecture in Darwin Software architecture has been identified as a promising approach to bridge the gap between requirements and implementations in the design of complex systems [Kramer and Magee 97, Magee, et al. 97]. Software architecture describes the organisation of a system in terms of its components and their interactions. It emphasises a separation of concerns; descriptions of component structure and of component functionality are separate but related activities of software development. Darwin [Magee, et al. 95] is an architecture description language (ADL) that supports a component-based approach to program structuring. A *component* is the unit of structure. A component hides its behaviour behind a well-defined interface. *Interfaces* are points of interaction of the component with its environment (i.e. other components in the system), and represent services that the component provides or requires. Programs are constructed by creating *instances* of component *types* and binding their interfaces together. Component types may themselves have substructure. The general structure of a Darwin program is therefore a tree in which the non-leaf nodes are *composite components*, and the leaves are *primitive components*. A primitive component has no substructure, and expresses *behaviour* as opposed to *structure*. The structure of a composite component defines its behaviour based on that of its sub-components. A composite component *encapsulates* all interactions among its sub-components that are not connected to its interface. Figure 3.1: Common structural view with service and behavioural views Darwin is sufficiently abstract to support multiple views. In this way, software architecture describes the basic structure behind each view of the system during development [Giannakopoulou, et al. 99a]. This structure can be enriched with behaviour specifications for analysis (behavioural view) and service implementations for construction (service view), as illustrated in Figure 3.1. For example, in the basic structure of the program, component interfaces are simply sets of names that refer to actions or events shared between bound components. In the service view these names correspond to services, for which the system designer needs to specify whether they are provided or required by the component. In essence, the architecture describes the way in which individual component specifications or implementations can be put together, in order to obtain a system with desirable characteristics. Darwin has both a textual and a graphical syntax, with appropriate tool support. The Software Architect's Assistant (SAA) [Ng, et al. 96] is a visual environment for the design and development of distributed programs using Darwin architectural descriptions. Facilities provided include the display of multiple integrated graphical and textual views, a flexible mechanism for recording design information and the automatic generation of program code and formatted reports from design diagrams. The SAA interacts with the Darwin compiler to generate system instances from a software architecture. As discussed, systems thus described typically have a hierarchical structure. Darwin has been used extensively for specifying the structure of distributed systems and subsequently directing their construction [Magee, et al. 95, Magee, et al. 94, Magee and Kramer 96]. Similarly, software architecture can be used to direct system modelling and analysis [Giannakopoulou, et al. 98b, Magee, et al. 98]. In the following, we present the relation between software architecture and analysis, as established by our approach. # 3.2 Modelling behaviour We use finite labelled transition systems (LTS) to model the behaviour of communicating processes in a distributed program. An LTS contains all the reachable states and executable transitions of the process. The model has been widely used in the literature for specifying and analysing distributed programs [Clarke, et al. 89, Ghezzi, et al. 91, Kemppainen, et al. 92, Rabinovich 92, Valmari 92]. Appendix A provides a formal description of the LTS model and its operators. In this section, we present the model in an informal but intuitive way. ## 3.2.1 Labelled transition systems Let *States* be the universal set of states, *Act* be the universal set of actions, and $Act_{\tau}=Act\cup\{\tau\}$, where τ is used to denote an action that is internal to a subsystem, and therefore unobservable by its environment. A finite LTS P is a quadruple $\langle S, A, \Delta, q \rangle$ where: - $S \subseteq States is$ a finite set of states; - $A = \alpha P \cup \{\tau\}$, where $\alpha P \subseteq Act$ denotes the communicating *alphabet* of P; - $\Delta \subseteq S \times A \times S$, denotes a transition relation labelled with elements of A; - $q \in S$ indicates the initial state of P. We say that *P* is *deterministic* iff $\forall s, s', s'' \in S$: $((s, a, s') \in \Delta \land (s, a, s'') \in \Delta) \Rightarrow s' = s''$, otherwise it is *non-deterministic*. The term "LTS" will be used to refer to *finite* LTSs, as we only deal with such systems in our work. As an example, consider the following LTS model of a lamp: ``` Lamp = \{\{0,1\},\{\text{switch_on},\text{switch_off}\},\{(0,\text{switch_on},1),(1,\text{switch_off},0)\},0\}. ``` Figure 3.2 represents this LTS graphically. States 0 and 1 correspond to the lamp being off and on, from which the lamp can be turned on and off respectively, by performing the actions switch_on and switch_off. Note that the names assigned to the states of an LTS act simply as identifiers for those states, and do not carry any meaning (see Appendix A.5). Therefore, an
LTS is not modified if its states are renamed. The convention used in our diagrams is that states are numbered with integers, where zero identifies the initial state. A *trace* of an LTS P is a sequence of observable actions that P can perform starting from its initial state. We denote the set of possible traces of P as tr(P). Traces are denoted as sequences of actions separated by commas, and enclosed in angular brackets. For example, one possible trace of Lamp is: <switch_on, switch_off, switch_on>, whereas <switch_off, switch_on> does not belong to tr(Lamp) because switch_off cannot be performed at the initial state of Lamp. Figure 3.2: LTS models of a lamp and a student, and LTS of their joint behaviour ${\bf r}$ ### Composition We denote that two LTSs P and Q run in parallel by "P||Q", where "||" is the *parallel* composition operator. P||Q is an LTS that models the joint behaviour of P and Q. The alphabet of P||Q is $\alpha P \cup \alpha Q$, and its states can be viewed as pairs of states: state (p, q) reflects the fact that P is in state P and P0 is in state P1. In the joint behaviour of P2 and P3, any of the two LTSs can perform a transition individually, so long as the action that labels that transition is not shared with the alphabet of the other LTS. Shared observable actions have to be performed simultaneously. Transitions on τ are never synchronised, since they represent *local* (and therefore internal) behaviour. Figure 3.2 illustrates the LTS Lamp_Stud=Lamp||Student of the joint behaviour of Lamp and Student. The states {0,1,2,3,4} of Lamp_Stud represent the composite states {(0,0),(1,2),(1,1),(1,0),(0,1)}, respectively. We see that in Lamp_Stud, the student is not allowed to perform switch_off multiple times before performing sleep, which Student may wish to do when in its local state 1. Moreover, if the student sleeps without performing switch_off, Lamp_Stud enters state 3 (corresponding to composite state (1,0)), which is a deadlock state. In this state, the student wishes to switch_on the light, but the only action available by Lamp is switch_off. As both switch_on and switch_off are shared between the two LTSs, neither student, nor Lamp can perform them in isolation. The parallel composition operator is both commutative and associative. The order in which LTSs are composed is therefore insignificant. As described, LTSs communicate by synchronisation on actions that their alphabets share, with interleaving of the remaining actions. Modelling interacting processes with LTSs is therefore sensitive to the selection of action names. Similarly to CSP [Hoare 85], the LTS parallel composition operator has broadcast semantics. *Broadcast communication* allows any number of processes to simultaneously participate in a transition. In such a setting, it is easy to model a process that monitors the behaviour of a group of communicating processes, by sharing actions in their alphabets, and executing jointly with them. In TRACTA for example, "monitoring" processes are introduced to check that a system satisfies its desired properties (as discussed in following chapters). Handshake communication in the CCS style [Milner 89] cannot handle such processes elegantly. ## Relabelling As mentioned, our models of interacting processes are sensitive to the selection of action labels. A very useful operator in this context is the *relabelling* operator "/", which allows to change action labels of an LTS. For an LTS P, and a function $f:Act \rightarrow Act$ on observable actions, the LTS P/f is identical to P, but for each $a \in Act$, all transitions labelled with a in P are labelled with f(a) in P/f. The alphabet of P/f is $f(\alpha P)$. Assume, for example, that we wish to model a lamp Impractical that has no switch, and which is turned on by plugging (action plug) and turned off by unplugging (action unplug). By defining a function f such that $f(switch_on)=plug$, and $f(switch_off)=unplug$, we can model Impractical as Lamp/f (see Figure 3.3). ## **Hiding** Some of the details included in the LTS model of a process may no longer be of interest when this process is introduced in a system. To express this, and to avoid cluttering of the name space, we would like to make such details unobservable in the LTS of the process. We can do that by using the *hiding* operator " \uparrow ". Given an LTS P, and a set of observable actions $A \subseteq Act$, $P \uparrow A$ is obtained from P by substituting all transitions labelled with actions in $\alpha P - A$ with τ transitions (represented as "tau" in our diagrams). The alphabet of $P \uparrow A$ is then $\alpha P \cap A$. For example, watch_Stud=Lamp_Stud \uparrow {read,sleep} is the LTS of the joint behaviour of Student and Lamp, which hides the actions related to Lamp (see Figure 3.3). Figure 3.3: LTSs that demonstrate relabelling and hiding ## 3.2.2 Describing LTSs in FSP In the previous section, we have seen that an LTS can be described either graphically, or by specifying its alphabet, states, transition relation and initial state. However, such representations become impractical for more than a few states. For this reason, we use a simple process algebra notation called FSP (for Finite State Process) to specify the behaviour of processes in a system [Magee, et al. 97, Magee, et al. 98]. FSP is *not* a different way of modelling a system. It is a specification language with well-defined semantics in terms of LTSs, which provides a concise way of describing LTSs. Each FSP expression can be mapped onto a finite LTS and vice versa (see Appendix C). We use lts(E) to denote the LTS that corresponds to an FSP expression E. The FSP language and its semantics are described in detail in Appendices B and C, respectively. The LTS Lamp illustrated in Figure 3.2 can be expressed in FSP as follows: ``` Lamp = (switch_on -> switch_off -> Lamp). ``` In FSP, process names start with uppercase letters while action names start with lowercase letters. Lamp is defined using *action prefix* "->" and *recursion*. The above FSP definition expresses that Lamp performs action switch_on followed by action switch_off, and then behaves as described by process Lamp (itself). Recursion thus allows to model repetitive behaviour. The LTS student illustrated in Figure 3.2 can be expressed in FSP as follows: ``` Student = (switch_on -> read -> Bored), Bored = (switch_off -> Bored | sleep -> Student). ``` The Student performs action switch_on, followed by read, and then behaves as described by Bored. Process Bored is an *auxiliary* process. The scope of auxiliary processes is the definition in which they are used, and cannot be referred to outside this definition. Bored is a process whose behaviour offers a choice, expressed by the *choice* operator "|". Bored initially engages in either switch_off or sleep, and subsequently behaves as described by Bored, or Student, respectively. Let x and y range over actions, and P and Q range over FSP processes. In the above examples we have used the following operators: action prefix "->": (x-P) describes a process that initially engages in the action x and then behaves as described by P. **choice** "|": $(x\to P|_{Y\to Q})$ describes a process which initially engages in either x or y, and whose subsequent behaviour is described by P or Q, respectively. Note that $(x\to P|_{Y\to P})$ can be abbreviated to $(\{x,y\}\to P)$. **recursion**: the behaviour of a process may be defined in terms of itself, in order to express repetition. ### Composition FSP processes can be combined with a *parallel composition* operator also denoted as " $\|$ ". In general, if P and Q are FSP processes: $$lts(P||Q) = lts(P)||lts(Q)$$ For example, Lamp_Stud is expressed as: ``` ||Lamp_Stud = (Lamp || Student). ``` In FSP, processes that are defined from other non-auxiliary processes are called *composite*, and in their definition, their identifiers are prefixed with ||, for example "||Lamp_Stud". ## Relabelling The actions of the LTS corresponding to an FSP process P can be relabelled by using the *relabelling* operator "/" in the following way: ``` P/{newlabel_1/oldlabel_1,... newlabel_n/oldlabel_n}. ``` It is implied that action labels that do not appear in the description of the relabelling function remain the same. In general, $$lts(P/f) = lts(P)/f$$ For example, Impractical can be expressed in FSP as follows: ``` ||Impractical = Lamp/ {plug/switch_on, unplug/switch_off}. ``` #### Interface and restriction In order to hide actions from the LTS corresponding to an FSP process P, we write P@A, where @ is the *interface* operator, and: $$lts(P@A)=lts(P)^{\uparrow}A$$ When it is more concise to describe which actions are hidden rather than which actions remain observable, the FSP *restriction* operator "\" may be used, which is complementary to the interface operator, i.e. $P \setminus A = P@(\alpha P - A)$. For example, the LTS Hide of Figure 3.3 can be expressed in FSP in either of the following forms: ``` | | Watch_Stud = (Lamp_Stud) @ {read, sleep}. | | Watch_Stud = (Lamp_Stud) \ {switch_on, switch_off}. ``` **Prefix matching:** In FSP, the action labels in a restriction or an interface set, and those on the right-hand side of a re-labelling pair, apply "prefix matching". That means that they match *prefixes* of labels in the alphabet of the process to which they are applied. For example, an action label a in a restriction set will hide all labels prefixed by a e.g. a.b, a[1], a.x.y. Similarly, the re-labelling pair x/a will replace such labels as x.b, x[1], x.x.y. Prefix matching simplifies the uniform manipulation of groups of labels when they share the same prefix. # 3.3 Associating behaviour with software architecture This section uses the example of the alternating-bit protocol in order to introduce the main features of Darwin, and the way these are associated with our model of system behaviour. This example has been chosen for its familiarity and
simplicity, which facilitate the understanding of the notation introduced. The protocol is non-trivial while the behaviour of some of its components is small enough to permit graphical illustration. ## 3.3.1 The alternating-bit protocol The alternating-bit protocol (ABP) is a communication protocol designed to ensure reliable transmission despite unreliable communication lines. In our example, the transmission medium consists of channels that may lose messages, but not duplicate or corrupt them. The protocol consists of a transmitter and a receiver that communicate through lossy channels. The transmitter tags each new message with bits 0 and 1 alternately (hence the name of the protocol). The bit b with which a message m is tagged characterises a round of interactions for m between the components of the protocol. Within this round, the transmitter sends m to the receiver and waits for an acknowledgement tagged with b. Any different acknowledgement is considered a superfluous retransmission from the previous round and is ignored. A time-out mechanism initiates retransmissions of m until such an acknowledgement is received. The receiver works in a symmetrical fashion. It expects a message tagged with b, and ignores any other. When such a message is received, it issues an acknowledgement tagged with b. Such acknowledgements are retransmitted until a message tagged with b is received. We wish to check the following characteristics of the protocol: - 1. The protocol achieves reliable transmission of messages. - Alternating the value of the bit that tags messages and acknowledgements allows the transmitter and receiver to identify correctly which messages correspond to superfluous retransmissions and must be ignored. It is sufficient to check the correctness of the protocol for only three distinct values. According to the data independence property introduced by [Wolper 86], for a program whose behaviour does not depend on the actual data being transferred, one need only verify three distinct values to ensure correct data transfer with arbitrary sets of values. We discuss two versions of the ABP. The first follows a description by Milner [Milner 89], where there is no upper bound to the number of retransmissions permitted to the transmitter and the receiver. The second is a version presented by Valmari in [Valmari 93b], where the transmitter is allowed a maximum number n of retransmissions for each message. If no acknowledgement is received after n retransmissions, the transmitter reports failure to the sender of the message. If an acknowledgement is received, the transmitter reports successful transmission of the message to its sender. Obviously in this case, the protocol does not guarantee reliable transmission of messages. However, for each message, it is expected to report correctly whether transmission has been successful or not. ## 3.3.2 Primitive components To accommodate the two versions of the protocol in the same architecture, we have decomposed the transmitter into a "proper transmitter", and a "counter" primitive components. The counter is used to control the retransmissions of the "proper transmitter". Before each retransmission, the "proper transmitter" increments the counter, which may only count up to a maximum value. The first version of the protocol uses an "infinite" counter, i.e. one that may always be incremented. The second version uses a counter that counts up to the maximum number of retransmissions permitted by the protocol. Figure 3.4: Primitive component for a simple counter in Darwin Counter: Figure 3.4 illustrates the Darwin description of component type COUNTER. The SAA has been used for the graphical description and has automatically produced the corresponding textual description. The interfaces of the component are illustrated as grey dots and are called "portals" in Darwin. Portal oper is of type opers, which consists of sub-interfaces inc and reset. These correspond to the increment and reset operations that may be performed on the counter. When the counter reaches its maximum value, it issues a warning through portal full. Unlike opers, warning contains no sub-interfaces. To model the protocol, the designer needs to specify each primitive component type in FSP. Figure 3.5 displays the FSP specification and the corresponding LTS of a counter for the first version of the protocol. This is an "infinite" counter; it can always be incremented and reset with actions oper.inc and oper.reset respectively, and therefore never performs action full. However, as illustrated in Figure 3.4, the component offers action full at its interface. In terms of modelling, this means that, any LTS in the context of the counter should not be able to perform action full in isolation. Given the broadcast semantics of the LTS parallel composition, this means that action full must be added to the alphabet of the counter. As illustrated in Figure 3.5, this is expressed in FSP as "+ {full}", where "+" is the *alphabet extension* operator. For an FSP expression P and a set of actions $A \in Act$, lts(P+A) is identical to lts(P), with the only difference that $\alpha(lts(P+A)) = \alpha(lts(P)) \cup A$. The second version of the protocol requires a bounded counter. The FSP description of a COUNTER that counts up to some value N is also provided in Figure 3.5. This COUNTER always offers a choice of actions oper.inc and oper.reset. However, when the counter reaches its maximum value, it can no longer be incremented, and issues an event full. The specification of COUNTER is parameterised with N=2, and the corresponding LTS for a counter that counts to 2 is illustrated. Figure 3.5: Behavioural description of an infinite and a bounded counter As already described, the interface of a component consists of those actions in the component that are available to its environment. All other actions are local (internal) to the component. In FSP, the interface of a component is specified using operator "@". The interface of the counter is therefore "@{oper,full}". Composite interfaces are handled elegantly in FSP with the prefix matching principle: oper represents all actions in the process that are prefixed with this, i.e. both oper.inc, and oper.reset. This has been the main motivation for introducing prefix matching. Note that the interface of the counter contains all actions involved in the model of its behaviour, and therefore @{oper,full} can be omitted from the specifications of Figure 3.5. **Proper transmitter:** A "proper transmitter" (component type PR_TX) is a transmitter that uses a counter to restrict the number of message retransmissions that it performs. When combined with a counter that counts to n, it is allowed to perform a transmission and at most n-1 retransmissions of messages that it accepts. Figure 3.6 illustrates an instance pr_tx of type pr_tx . Only the description of composite interface pr_tx is included in the figure, because the other interfaces are simple, except for opers that has already been defined in Figure 3.4. This component accepts a new message to be transmitted through interface pr_tx (re)-transmits this message through interface pr_tx of type pr_tx and pr_tx interface pr_tx of type pr_tx and pr_tx interface pr_tx of type pr_tx of type pr_tx . Figure 3.6: Primitive component for a "proper" transmitter in Darwin The behaviour of component PR_TX is described in FSP as follows: Indexing: Notice that in FSP, both auxiliary process names and action names may be indexed. This is a syntactic convenience to permit concise descriptions. For example, SEND[b:BIT][x:VALUES] is used for defining all auxiliary processes obtained by substituting b and x with some value in BIT and VALUES, respectively, e.g. SEND[0][1], SEND[1][1], etc. An indexed action act[x], is translated into act.x in the LTS of a process. For example, in the definition of the auxiliary process SEND[0][1], send[0][1] represents the action send.0.1. Finally, action accept[x:VALUES] in the definition of ACCEPT[b:BIT] is an abbreviation for {accept[1], accept[2], accept[3]}. The LTS of PR_TX has 32 states, so its graphical illustration is too large to aid with understanding. The proper transmitter alternates between two transmission modes, depending on the value of the bit with which it tags messages to be transmitted. Initially, the transmitter behaves as process ACCEPT[0]. An auxiliary process ACCEPT[b], where b can be 0 or 1, accepts a value x ranging in set VALUES, and transits into process SEND[b][x]. Process SEND[b][x] implements the check for retransmissions. If action oper.inc can be performed, it means that the counter has not reached its maximum value, and therefore the message tagged with bit b can be (re)transmitted (action send[b][x]). If action full can be performed, then no retransmissions are allowed by the protocol. In that case, the process resets the counter (oper.reset), reports that the transmission has failed (res.failed), and then behaves as process ACCEPT[!b] (i.e. it changes transmission mode). An auxiliary process SENDING[b][x] waits for an acknowledgement tagged with b. If an acknowledgement ack[b][v:VALUES] is received, then it reports successful transmission of value v (res.ok[v]). Any acknowledgement for a value v that is tagged with !b is ignored (action ignore[v]). A timeout (txto) may also occur, which leads to state SEND[b][x] where a retransmission will be attempted. Actions txto and ignore are the only actions that do not belong to the external interface of the component, so we hide them with the restriction operator. # 3.3.3 Composite components A transmitter consists of a proper transmitter and a counter, where the counter is used to control the number of retransmissions, as required by the protocol. Figure 3.7 describes component type TRANSMITTER in Darwin. A TRANSMITTER is made up of two component instances: pr_tx of type PR_TX, and cnt of type COUNTER, with appropriate
bindings between their interfaces. The external interface of a TRANSMITTER consists of portals send, ack, accept and res, which are bound to interfaces of components pr_tx and cnt. A composite component does not define additional behaviour: it is simply obtained as the parallel composition of the component instances of which it is made up. In the LTS model, no distinction is made between component *types* and *instances*. Component instances exhibit identical behaviour to that of their corresponding type, although they define a *scope* for this behaviour. To model this fact, FSP creates instances by using process labelling ":". According to that, "instance_name:type_name", specifies an LTS that is identical to the LTS of type_name, except that each action in its alphabet is prefixed with instance_name. For example, cnt:COUNTER denotes that cnt is an instance of type COUNTER. Component cnt has identical behaviour to that illustrated in Figure 3.5, but with action labels cnt.oper.inc, cnt.oper.reset, cnt.full, instead. Components can therefore be modelled independently of each other, since their instances used in a system contain unique actions. This prevents undesired synchronisation in the context of the "||" operator. Figure 3.7: Darwin description of the protocol transmitter On the other hand, components must interact where portals are bound together. As LTSs interact through the actions that are shared between their alphabets, *binding* in a Darwin description corresponds to *relabelling* in an FSP expression. Actions in the interfaces of LTSs that correspond to bound Darwin interfaces must be relabelled to a common name for their execution to be synchronised when behaviours are composed. The following FSP description therefore corresponds to the Darwin description of Figure 3.7: We conclude that the LTS corresponding to a composite component can be computed as the parallel composition of the LTSs of its sub-components, after appropriately instantiating and relabelling them. Some actions may also be hidden in the resulting behaviour in order to reflect the interface of the component. ## 3.3.4 Modelling the ABP protocol We proceed with the modelling of the remaining components of the ABP. The software architecture of the ABP component is depicted in Figure 3.8. The notation used in this diagram is not strictly Darwin since components are illustrated as transparent boxes in order to make their internal structure apparent. For simplicity, the diagram does not include the substructure of component transmitter, which can be found in Figure 3.7. In this structuring of the protocol, the transmitter and receiver are combined with their corresponding channels to form an unreliable transmitter (utx) and unreliable receiver (urx), respectively. This may not reflect a realistic structuring of the system, but it introduces an extra level of hierarchy. Figure 3.8: Structure of the ABP component We assume that the channels have a capacity of one, and their type is specified as follows: According to the above specification, a lossy channel receives a message (in[b:BIT][x:VALUES]) that contains two fields, a tag-bit, and the value. The receipt of a message non-deterministically leads the channel either to a "reliable mode" state where the message will be transmitted (action out), or to a state where the message will be lost (action lose). The "reliable mode" state is important in this model. It captures the fact that message loss is not an available option when the channel operates reliably. This proves important for the protocol analysis, as discussed in Section 3.4.3. The behaviour of the receiver is described below. It is symmetrical to that of the proper transmitter, except that acknowledgements may be retransmitted any number of times. The composite components of the protocol are described by the following FSP expressions, based on the software architecture of the system: ``` ||TRANS_CHNL = (tx:TRANSMITTER || trans:CHANNEL) / {tx.send/trans.in, ack/tx.ack, accept/tx.accept, send/trans.out, res/tx.res} @ {ack, accept, send, res}. ||REC_CHNL = (rx:RECEIVER || chnAck:CHANNEL) / {rx.reply/chnAck.in, deliver/rx.deliver, rec/rx.rec, reply/chnAck.out} @ {deliver, rec, reply}. ||ABP = (utx:TRANS_CHNL || urx:REC_CHNL) / {utx.send/urx.rec, utx.ack/urx.reply, accept/utx.accept, result/utx.res, deliver/urx.deliver} @ {accept, result, deliver}. ``` The interface of the alternating bit protocol consists of actions accept, deliver, and result. Only the receipt and delivery of a message by the protocol, and the results about the transmission (successful or failed) are visible at the global level of the protocol. #### 3.3.5 Discussion As described in Section 3.3.3, the behaviour of composite components is computed based on the LTS models of the primitive components, which provided by the system developer. This task may involve LTS manipulations that reflect such features as process instantiation, binding, external interfaces, and others. In our approach, these manipulations are described by FSP expressions that can be automatically extracted from the software architecture of the system, without user intervention. This is achieved by the fact that each feature of the Darwin language has been translated into a corresponding feature of FSP. The mapping between features of Darwin and FSP is summarised in Table 3.1. Our tools reflect this integration; the Darwin compiler has been extended to automatically generate FSP expressions that correspond to Darwin architectural descriptions. The compiler is invoked by the SAA tool, which displays the FSP expressions generated. In fact, the FSP descriptions of composite components in Section 3.3.4 have been automatically generated by the SAA. | Darwin | FSP | |----------------------|---| | type instantiation | process labelling – instance_name:type_name | | composite component | parallel composition – $instance_1 instance_2$ | | binding | relabelling – / $\{newlabel_1/oldlabel_1,\}$ | | component interface | interface operator – @{actions} restriction operator – \{actions} | | composite interfaces | prefix matching | Table 3.1: Mapping of Darwin features onto FSP Using software architecture to direct analysis significantly simplifies modelling of a system. Each primitive component can be modelled independently, irrespective of context, so long as it provides the interface required. The designer is no longer concerned with the fact that LTS models are sensitive to the selection of action names. Process labelling and action relabelling are automatically performed so that communication occurs only where components are bound in the system structure. Moreover, the LTS model of a component may be reused in different contexts. # 3.4 Compositional reachability analysis We have described how features of Darwin and FSP are related, so that the model of a system can be constructed gradually from that of its primitive components, based on software architecture. As discussed in Chapter 2, CRA can be applied naturally in such a setting in order to address the state-explosion problem. The only additional step that contributes to the reduction of the global LTS is the minimisation of the behaviour of components at intermediate stages of CRA. Minimisation is performed with respect to some equivalence of interest. Various notions of equivalence can be used to compare the behaviours represented by two LTSs, including strong and weak equivalence [Milner 89] and trace and failures-divergence equivalence [Hoare 85]. In the context of system analysis, an equivalence must be able to distinguish exactly those features of system behaviour that are relevant to the analysis. The definitions of strong and weak equivalence are essential for our discussions and are provided here. ## 3.4.1 Semantic equivalences For the definition of strong and weak semantic equivalences, we need to introduce the following notation. We say that an LTS $P = \langle S, A, \Delta, q \rangle$ transits with action $a \in A$ into another LTS $P' = \langle S, A, \Delta, q \rangle$, and denote it as $\langle S, A, \Delta, q \rangle \xrightarrow{a} \langle S, A, \Delta, q \rangle$, if $(q, a, q) \in \Delta$. Intuitively, a transition changes the initial state of an LTS thus transforming it into an LTS that is identical, except for the initial state. Strong semantic equivalence equates LTSs that have identical behaviour when the occurrence of all their actions can be observed, including that of the silent action τ . It is the strongest equivalence defined between LTSs, and preserves all kinds of behavioural properties. Formally, let ω be the universal set of LTSs. Then strong semantic equivalence "~" is the union of all relations $\mathbf{R} \subseteq \omega \times \omega$ satisfying that $(P, Q) \in \mathbf{R}$ implies: - 1. $\alpha P = \alpha Q$; - 2. $\forall a \in Act_{\tau}$: - $P \stackrel{a}{\rightarrow} P'$ implies $\exists Q', Q \stackrel{a}{\rightarrow} Q'$ and $(P', Q') \in \mathbf{R}$. - $Q \xrightarrow{a} Q'$ implies $\exists P', P \xrightarrow{a} P'$ and $(P', Q') \in \mathbb{R}$. Weak semantic (or observational) equivalence equates systems that exhibit the same behaviour to the external observer who cannot realise the occurrence of τ -actions. Formally, let $P \stackrel{a}{\Longrightarrow} P'$ denote $P \stackrel{\tau^*a\tau^*}{\longrightarrow} P'$, where τ^* means zero or more τ 's. Then weak semantic equivalence " \approx " is the union of all relations $\mathbf{R} \subseteq \mathcal{D} \times \mathcal{D}$ satisfying that $(P, Q) \in \mathbf{R}$ implies: - 1. $\alpha P = \alpha Q$; - 2. $\forall a \in Act \cup \{\epsilon\}$, where ϵ is the empty sequence (so $P \xrightarrow{\epsilon} P$): - $P \stackrel{a}{\Rightarrow} P' \text{ implies } \exists Q', Q \stackrel{a}{\Rightarrow} Q' \text{ and } (P', Q') \in \mathbf{R}.$ - $Q
\stackrel{a}{\Rightarrow} Q'$ implies $\exists P', P \stackrel{a}{\Rightarrow} P'$ and $(P', Q') \in \mathbb{R}$. Both strong and weak equivalence are *congruences* with respect to the composition, relabelling, and hiding operators. This means that strongly or weakly equivalent components may substitute one another in any system constructed with these operators, without affecting the behaviour of the system with respect to strong or weak equivalence, respectively. ## 3.4.2 Reduction of the state space As discussed in Section 2.6.2, the equivalence notion used for simplifying intermediate systems in CRA must be strong enough to preserve properties of interest, and weak enough to achieve a good reduction of the state space. Unlike strong equivalence, observational equivalence is weak enough to achieve a good reduction of the state space for most systems. Moreover, observational equivalence captures the notions of encapsulation and interface in a system, inherent in its software architecture: the environment of a component can only distinguish the behaviour of the component that is available at its interface. For the above reasons, we have selected observational equivalence as the default in our CRA approach. Although observational equivalence preserves safety aspects of a system, it may overlook information necessary for reasoning about liveness, an issue that is further discussed in Chapter 4. Figure 3.9: Compositional hierarchy for the ABP protocol To summarise, our approach computes the model of a system based on its software architecture, as follows. In Darwin, a system is organised as a hierarchy of components, with primitive components at the leaves and composite components at the non-leaf nodes of the hierarchy. For example, Figure 3.9 illustrates the hierarchy defined by the software architecture of the ABP component of Figure 3.8. The behaviour of primitive components is modelled in terms of LTSs, specified in FSP. Moreover, an FSP expression for each composite component is automatically generated from the Darwin description of the software architecture. CRA is then performed naturally on a system described in this way. The LTSs of composite components are computed in stages, as required by CRA. At each intermediate stage, the FSP expression of a composite component dictates the way in which LTSs of more primitive components are manipulated and combined for constructing the LTS of its behaviour. Each LTS thus obtained can be analysed with respect to properties that refer to this component. Subsequently, this LTS is minimised with respect to observational equivalence, before being used to compute the behaviour of other components. We use the two versions of the alternating-bit protocol presented earlier in this chapter to illustrate how software architecture directs CRA in the generation of system behaviour. In our evaluation of the reduction achieved with CRA, we use the following terms introduced by [Graf and Steffen 90] (see also Section 2.6.2): - apparent complexity of a system is the size of its state space before minimisation, - real complexity of a system is the size of its minimised state space, - *algorithmic* complexity of a system is the size of the maximal transition system encountered by CRA. ## 3.4.3 CRA of the alternating-bit protocol #### Version 1 We first perform CRA on the version of the protocol that allows the transmitter any number of retransmissions. This version is obtained by using an infinite counter to control these retransmissions (see Figure 3.5). Table 3.2 presents the sizes of the LTSs obtained with CRA. For each component type, the LTS "before minimisation" is the LTS obtained by composing the minimised LTSs of its sub-components. By minimising this LTS, we obtain the LTS "after minimisation", which is used by CRA to compute the LTSs of higher-order components. Additionally, the table displays the sizes of the LTSs obtained with incremental composition without minimisation. The protocol has an algorithmic complexity of 468 states and 996 transitions (the largest LTS in the "CRA - before minimisation" column) and a real complexity of 28 states and 59 transitions (the minimised LTS for ABP), as compared to an apparent complexity of 4,446 states and 11,646 transitions (ABP computed without intermediate minimisation). Note that we have performed incremental composition without minimisation in order to illustrate how the reduction achieved with CRA becomes gradually more significant for higher-order components. However, there is no benefit in computing the LTS of a system gradually if intermediate LTSs are not minimised. The LTS generated in this way has the same size as the one obtained by composing the primitive LTSs of the system in a single step; of course, for a single-step composition, action relabelling must be performed on the *flattened* software architecture of the system. Therefore, in order to avoid the risk of intermediate state explosion, the apparent complexity of a system is typically computed as a single-step composition of its components. This is also the way we compute it from now on. | | CRA | | | | Incremental composition | | |-------------|---------------------|---------|--------------------|---------|-------------------------|---------| | Component | before minimisation | | after minimisation | | without minimisation | | | | #states | #trans. | #states | #trans. | #states | #trans. | | PR_TX | 86 | 132 | 32 | 78 | 86 | 132 | | COUNTER | 1 | 2 | 1 | 2 | 1 | 2 | | CHANNEL | 13 | 24 | 7 | 18 | 13 | 24 | | RECEIVER | 36 | 72 | 18 | 54 | 36 | 72 | | TRANSMITTER | 28 | 68 | 20 | 60 | 74 | 114 | | TRANS_CHNL | 74 | 198 | 68 | 186 | 302 | 624 | | REC_CHNL | 66 | 128 | 60 | 156 | 168 | 366 | | ABP | 468 | 996 | 28 | 59 | 4,446 | 11,646 | Table 3.2: State spaces for ABP with infinite retransmissions and channels of capacity one Analysis: The behaviour of concurrent and distributed systems typically does not terminate, but consists of continual interaction of the system with its environment. In the LTS models of such systems, deadlock is easily identified as a state that has no outgoing transitions. Our analysis tool detected a deadlock in our model of the protocol, and generated a trace in the LTS of the ABP that may lead to a deadlock. Such traces, which we refer to as *counterexamples*, are used to show an example execution of the system that exhibits erroneous behaviour. They provide invaluable help for debugging a design. The result obtained is the following: Since analysis is performed compositionally, we have been able to check that all intermediate subsystems are deadlock-free. The deadlock is therefore introduced when components utx:TRANS_CHNL and urx:REC_CHNL are combined. The same trace to deadlock is returned for the ABP component without hiding (i.e. when "@{accept, result, deliver}" is ignored in its FSP specification). It can therefore be concluded that the deadlock occurs before any interaction takes place between components utx and urx. After accepting a message, the only behaviour that utx is allowed to perform without interacting with utx is to forward this message to the channel, timeout and retransmit the message. However, the channel may have committed to transmit the message it contains. In this case, it can only accept a retransmission after sending the message to urx. Similarly, urx finds itself in a state where the receiver is ready to retransmit an acknowledgement, but the channel is full and waits for utx to be able to receive the acknowledgement. The deadlock is therefore caused by the fact that the channels have a capacity of one. Assume that the model of the channel always offered the choice of losing a message after receiving it. Then the above deadlock would have been concealed by the fact that the channels would simply lose their respective messages. This is indeed what happens with the model presented by [Blair, et al. 98]. In order to detect the deadlock, they resort to checking the protocol again with reliable channels. The non-deterministic channel that we have specified is therefore, clearly, a better model of a lossy channel. **Corrected version:** In order for the protocol to be deadlock-free, the channels used must have infinite capacity. As our approach only deals with finite LTSs, we model these as channels that overwrite messages, as follows: This channel is always ready to receive a new message, and make a new non-deterministic choice accordingly. Overwriting messages does not introduce a problem in ABP. When the new message is tagged with the same bit b as the one currently contained in the channel, it is considered as a retransmission of the same message. When the new message is tagged with bit 1b, it means that the round characterised by bit b has been completed, and messages of that round will be ignored. Table 3.3 reports the state spaces of components of ABP when the new model is used for the channels. Note that CRA needs only re-compute the components <code>TRANS_CHNL</code>, <code>REC_CHNL</code> and <code>ABP</code>, which are affected by the change in the behaviour of the channels. The minimised LTS for the ABP component is illustrated in Figure 3.10, and clearly shows the correctness of the protocol. In essence, the protocol behaves as a 1-slot buffer, with the difference that it additionally reports successful transmission. | CRA | | | | | | |--|---------------------|--------------|--------------------|--------------|--| | Component | before minimisation | | after minimisation | | | | | #states | #transitions | #states | #transitions | | | CHANNEL | 8 | 103 | 7 | 90 | | | TRANS_CHNL | 74 | 246 | 56 | 168 | | | REC_CHNL | 66 | 216 | 48 | 138 | | | ABP | 108 | 246 | 7 | 9 | | | Apparent complexity: 3,906 states and 13,560 transitions | | | | | | Table 3.3: State spaces of ABP with infinite retransmissions and infinite channels Figure 3.10: LTS for ABP
with infinite retransmissions and infinite channels #### **Version 2** In the second version of the protocol, a bounded counter is used that allows a maximum of two transmissions of the same message (see Figure 3.5). The channels used are infinite channels, as introduced in the previous version of the protocol. | CRA | | | | | | |--|------------|--------------|--------------------|--------------|--| | Component | before min | nimisation | after minimisation | | | | | #states | #transitions | #states | #transitions | | | PR_TX | 86 | 132 | 32 | 78 | | | COUNTER | 3 | 6 | 3 | 6 | | | CHANNEL | 8 | 103 | 7 | 90 | | | RECEIVER | 36 | 72 | 18 | 54 | | | TRANSMITTER | 64 | 140 | 30 | 82 | | | TRANS_CHNL | 96 | 334 | 96 | 334 | | | REC_CHNL | 66 | 216 | 48 | 138 | | | ABP | 3762 | 10878 | 786 | 2133 | | | Apparent complexity: 35,724 states and 116,124 transitions | | | | | | Table 3.4: State spaces of ABP with bounded retransmissions and infinite channels Table 3.4 reports the sizes of the LTSs obtained for the components of the protocol. This version of the protocol has a real complexity of 786 states and 2,133 transitions and an algorithmic complexity of 3,762 states and 10,878 transitions, as compared to an apparent complexity of 35,724 states and 116,124 transitions. #### **Discussion** For both versions of the alternating-bit protocol, compositional minimisation achieves a reduction of the apparent complexity by at least one order of magnitude in terms of algorithmic complexity, and by at least two in terms of real complexity. This reduction becomes significant when the protocol is used as a component of a larger system. The intermediate state machines obtained do not require the use of contextual interfaces in CRA. The LTS obtained with CRA for version 1 of ABP is small, and clearly illustrates the correctness of the protocol (see Figure 3.10). On the other hand, it is impossible to check correctness of version 2 by simply observing the LTS of its behaviour, since the later contains 786 states and 2,133 transitions. For such cases, one needs to identify properties that guarantee the correctness of the protocol, and to check the system against these properties. Model checking in the context of CRA is discussed in Chapters 4 and 5. In Chapter 5, we prove that version 2 of the protocol is in fact incorrect. It is worth mentioning that the problem is not detected in [Valmari 93b] where this version of the protocol is described and modelled. # 3.5 Related work Good architectural design is a major factor in determining the success of a software system [Shaw and Garlan 96]. Analysis can assist in discovering architectural problems early in the development cycle. Therefore, various existing architectural development environments support some sort of analysis. For instance, the UniCon environment [Shaw, et al. 95] incorporates the RMA tool for analysis of real-time properties [Klein, et al. 93]. In UniCon architectural descriptions, designers can also record real-time characteristics of their systems. These characteristics are automatically extracted and passed in the appropriate format to the RMA tool, for analysis of time-dependent properties. Rapide is an event-based, executable ADL, designed for prototyping system architectures [Luckham, et al. 95]. Its model of execution distinguishes true concurrency from interleaving: it is based on partially-ordered sets of events (posets), where events are ordered according to their time and causal dependencies. Simulating a Rapide architecture generates an execution of the architecture, as a poset of events. Executions can be illustrated, animated in a graphical, real-time environment, and checked against properties. However, for most systems, there are too many possible executions to be explored with simulation, even at the architecture level. Therefore, although analysis by simulation can increase confidence in an architecture, it does not perform an exhaustive check as model checking does. [Allen and Garlan 97] propose to enrich architecture descriptions in WRIGHT with behavioural specifications in CSP [Hoare 85]. This permits them to use the FDR analysis tool [Roscoe 94] to automatically check deadlock freedom for connectors and compatibility of components with the connectors used. Their work does not currently handle the issue of hierarchical description. A difference between WRIGHT and Darwin is that Darwin does not have a separate connector construct: connectors are modelled in exactly the same way as components. For example, the CHANNEL component in our ABP example corresponds to a connector. From the behavioural point of view, Darwin may simplify the description of a system, due to the fact that connectors do not need to be *always* interposed between components. In this way, connectors can be omitted when their behaviour is not crucial, in which case the communication primitive of the model is used instead. In a WRIGHT architecture description, structural and behavioural specifications are combined. Therefore, unlike Darwin, WRIGHT does not support a clear separation between the different views of a system. Moreover, WRIGHT lacks tool support for graphically illustrating architectures, and for automatically extracting CSP specifications and providing them to the FDR tool for analysis. In comparison, the integration of our methods and tools is the strongest asset of our approach. Structural specifications can be provided separately from behavioural ones, but are exploited directly, and automatically, for system analysis. This includes hierarchical descriptions. Finally, as described in the following chapters, our approach includes a variety of model-checking capabilities. [Naumovich, et al. 97] check the WRIGHT architecture description of a self-serve gas station system using two existing analysis tools: FLAVERS, based on data-flow analysis [Dwyer and Clarke 94], and INCA, based on flow equations [Corbett and Avrunin 95]. To perform this, they manually translate the CSP specifications in the WRIGHT description into Ada code, which is the input language of both FLAVERS and INCA. In [Magee, et al. 99], we demonstrate that the gas station system can be checked more elegantly using our approach, due to the efficient integration of our methods and tools. Finally, [Inverardi and Wolf 95] describe software architectures using the Chemical Abstract Machine formalism (or CHAM) [Berry and Boudol 92]. The high level of abstraction and conciseness of CHAM descriptions facilitate analysis of software architectures. However, such analysis is performed manually by the authors. Moreover, the CHAM is not addressed specifically to software architectures. As pointed out by [Allen and Garlan 97], there are important methodological reasons for providing specialised notations for architectural specification. In order to match the architect's informal design practices, such notations must provide with explicit constructs for describing architectural abstractions (e.g. components and configurations). # 3.6 Summary For increased usability, analysis methods and tools should be integrated with other activities of software development. In TRACTA, software architecture is used to bridge the gap between design, analysis, and construction of distributed systems. TRACTA uses Darwin to describe software architecture as a hierarchy of components. Behaviour is modelled in terms of LTSs, which are described in the FSP specification language. FSP can be viewed as a specialised language for our framework; it provides a concise way of describing the behaviour of components in the context of software architecture. This chapter has shown how system structure can be exploited for analysis. The approach is based on the fact that each feature of Darwin has been mapped onto a corresponding feature of FSP. In this way, the structure of any composite component can be automatically translated into an FSP expression, which describes how its behaviour can be computed from that of its subcomponents. As advocated by CRA, a smaller LTS will be obtained from this procedure by first minimising the LTSs of the sub-components. The behaviour of a system can therefore be obtained from that of its primitive components, by successively computing and minimising the behaviour of its subsystems based on its software architecture. We have illustrated our discussions with the familiar example of the alternating-bit protocol. This example highlights the tight integration between design and analysis in our approach, and indicates the significant reduction that CRA may achieve on the state space of the system. # Model Checking of LTSs 4 4.1 Expressing properties over actions 86 4.2 TEMPORAL LOGIC AND FINITE AUTOMATA 89 4.3 Program verification 95 4.4 SAFETY AND LIVENESS 99 4.5 CHECKING PROPERTIES IN THE CONTEXT OF CRA 101 4.6 OPTIMISATION OF THE RD ALGORITHM 107 4.7 DISCUSSION 109 4.8 SUMMARY 110 Model checking consists of constructing a finite-state model of a system and checking this model against a set of desired properties. As described in Chapter 2, these properties can be expressed either in some temporal logic (temporal logic approach), or as automata (automata-theoretic approach). [Vardi and Wolper 86] have proven that temporal logic model checking can be recast in terms of automata, thus relating these two approaches. Their method is based on translating LTL formulas into Büchi automata for verification. A tool may therefore easily provide the choice of expressing properties as automata or as LTL formulas, since the same checking procedure applies to both. Model checking then consists of the following basic steps: - 1. generate a finite-state model of the system behaviour; - 2. express the properties that the system must satisfy in LTL or as Büchi automata; - 3. check that the system satisfies its properties; - 4. provide counterexamples when the system violates any
of its desired properties. In Chapter 3, we have motivated the use of CRA for creating the LTS corresponding to a system. This LTS is obtained by successively computing and simplifying the LTSs of its subsystems, based on the system software architecture. In this chapter, the general mechanisms for model checking of LTL formulas and Büchi automata are adjusted to our framework, where system behaviour is described as an LTS that is constructed with CRA. # 4.1 Expressing properties over actions In Section 2.1.1, we described a way of expressing and checking LTL properties of a system modelled as a Kripke structure K. Such structures are finite-state systems, where states are labelled with atomic propositions from a set P that hold at these states, and transitions are not labelled. Atomic propositions in P take the form (u_i equals v), where u_i is a state variable of the system and v is a value for u_i . A proposition (u_i equals v) is true in all states where u_i has value v. The properties of the system are then expressed as LTL formulas built from atomic formulas in P, and are interpreted on the paths of the Kripke structure K. In contrast, LTS states do not explicitly hold information related to the local values of the state variables. Rather, each state is characterised by the actions that may be performed when the system is in this state, and the state transitions that these actions trigger. This is also reflected by the notions of strong and weak equivalence associated with LTSs. It is therefore natural to express properties of LTSs in terms of *actions* in their alphabets. To this aim, we introduce a linear temporal logic of *actions* (ALTL – Action LTL). ALTL is a restricted version of LTL: atomic propositions are actions and the interleaving model of concurrency is a built-in feature of the logic. # 4.1.1 ALTL – a linear temporal logic of actions The syntax of ALTL is similar to the syntax of LTL (see Section 2.1.1), with the difference that the set of propositions from which formulas are built is the universal set of observable actions Act (properties are not allowed to refer to the action τ). In this context, an ALTL interpretation I is an infinite sequence of assignments of truth-values to the items of Act_{τ} . For some time instant $s \in N$ and action $a \in Act_{\tau}$, I(s, a) = true means that a occurs at time instant s. In order to enforce the interleaving model of concurrency in ALTL, two distinct actions are not allowed to be true (occur) at the same time instant. Formally, an interpretation I is legal iff: $$\forall a_i, a_i \in Act_{\tau}, \ I(s, a_i) = true \land I(s, a_i) = true \Rightarrow a_i = a_i.$$ An *infinite* word *infw* over $A \subseteq Act_{\tau}$ is an infinite sequence of actions in A. Each infinite word $infw = a_0 a_1 a_2 ...$ defines an ALTL interpretation I as follows: $$\forall s \in \mathbb{N}, \forall a \in Act_{\tau}, I(s, a) = true \text{ iff } a = a_{s}.$$ In other words, at time $s \in N$, the only action that is true is the action with order s in infw (where the order of the first action in the sequence is zero). This is illustrated in Figure 4.1, where each time instant $s \in N$ is associated with the action that is true at s in the interpretation defined by word infw. Figure 4.1: Temporal interpretation defined by an infinite sequence of actions Infinite words can be represented by ω -regular expressions. ω -regular expressions extend regular expressions with the operator ω that expresses infinite repetition. Following the usual conventions of regular expressions, juxtaposition represents concatenation, \cup represents union, and * denotes finite repetition. For example, a^*bc^ω represents all infinite sequences that initially contain a finite number of a actions followed by a single action b, followed by an infinite number of c actions. We can extend the above discussion for the case of finite words. A finite word finw over $A \subseteq Act_{\tau}$ is a finite sequence of actions in A. A finite word $finw = a_0a_1...a_n$ is associated with the following ALTL interpretation I: $$\forall s \in \mathbb{N}, \forall a \in Act_{\tau}, I(s, a) = true \text{ iff } (s \leq n \land a = a_s).$$ **Definition 1** – An infinite word w satisfies a temporal formula f, iff f is initially true in the interpretation I defined by w, that is, iff I(0, f) = true. # 4.1.2 Introduction of alphabets into ALTL Properties are usually concerned with a small set of actions and the temporal relationship between these actions. For example, mutual exclusion is only concerned with the actions of entering and exiting a critical section. As a consequence, any other action that a system is able to perform can be ignored when checking this system for mutual exclusion. Moreover, as discussed later in the chapter, a component may be associated with a local property that must be satisfied in any context where the component is used. In expressing such properties, designers concentrate on the occurrence of actions of the component itself, and should not need to consider additional actions from all the systems where the component may potentially be used. ALTL provides the flexibility of associating alphabets with formulas to specify which actions are considered when checking a system against these formulas. The alphabet of a formula thus allows to abstract irrelevant details when interpreting the formula on some word. **Definition 2** – Let $M \subseteq Act$ be a set of observable actions, and f a formula associated with alphabet M (denoted as $M=\alpha f$). For a word w, we use $w \mid M$ to denote the word obtained by removing from w all occurrences of actions $a \notin M$. Then an infinite word w satisfies f iff $w \mid M$ satisfies f. **Example:** Assume a concurrent program that uses a binary semaphore *sem* in order to ensure mutual exclusion between two processes P_1 and P_2 . For each process P_i , let $p(s)_i$ and $v(s)_i$ denote the basic operations on *sem*, *enter*_i and *exit*_i be the actions of entering and exiting a critical section, and cs_i denote that the process is operating in a critical section. In this context, mutual exclusion can be expressed by the following ALTL formula: ``` \alpha f = \{enter_1, exit_1, enter_2, exit_2\}, f = \square((enter_1 \Rightarrow (\neg enter_2 \mathcal{U}_w exit_1)) \land (enter_2 \Rightarrow (\neg enter_1 \mathcal{U}_w exit_2))). ``` The formula is only concerned with the actions of entering and exiting a critical section. It states that, at any point in time, if a process enters its critical section, then the other process is not allowed to do the same until the former exits. We use "weak until" (\mathcal{U}_w) in this formula, because mutual exclusion does not require a process eventually exiting after entering its critical section. Therefore, at some time instant n, ($\neg enter_2 \mathcal{U}_w \ exit_1$) also holds if $\neg enter_2 \ remains true ever after. We will show that the following infinite trace of the concurrent program satisfies property <math>f$: $$w = (p(s)_1 \ enter_1 \ cs_1 \ exit_1 \ v(s)_1 \ p(s)_2 \ enter_2 \ cs_2 \ exit_2 \ v(s)_2)^{\omega}$$. According to Definition 2, w satisfies f iff $w' = w \mid \alpha f = (enter_1 \ exit_1 \ enter_2 \ exit_2)^{\omega}$ satisfies f. The temporal interpretation I defined by w' is depicted in Figure 4.2. From this figure, and since the interpretation follows the same pattern for the time instants not illustrated, we can see that $\forall i \in N$, $I(i, f_1) = true$, where $f_1 = (enter_1 \Rightarrow (\neg enter_2 \mathcal{U}_w \ exit_1)) \land (enter_2 \Rightarrow (\neg enter_1 \mathcal{U}_w \ exit_2))$. Therefore, $\Box f_1$ holds at time instant 0. But $f = \Box f_1$, which means that w satisfies f, and therefore this particular trace of the program satisfies mutual exclusion. Figure 4.2: Interpretation defined by $(enter_1 exit_1 enter_2 exit_2)^{\omega}$ Note that for an infinite word w, $w \lceil M$ may be finite. For example, let $w = ab(cde)^{\omega}$, and f an ALTL formula where $\alpha f = \{a, b\}$ and $f = \Box(a \Rightarrow \Diamond b)$. The word $w \lceil \alpha f$ is finite, and defines an interpretation where a is true at time 0, b is true at time 1, and all actions in Act_{τ} are false at any other moment in time. In this interpretation, $(a \Rightarrow \Diamond b)$ is true at time 0, and trivially true at all other times because a is false. Consequently, w satisfies formula f. On the other hand, formula g, where $\alpha g = \{a, b\}$ and $g = (\Box \Diamond a \land \Box \Diamond b)$ is not satisfied by w. **Note:** From now on, when the alphabet of a formula is not explicitly defined, it is implied that it consists of the actions that appear in the formula. # 4.2 Temporal logic and finite automata In this section, we present a part of the theory of LTL that is of particular interest to this thesis: the relation between LTL and finite automata. This relation forms the basis of the automata-theoretic approach to program verification, which has been adopted by several existing methods and tools [Aggarwal, et al. 90, Alpern and Schneider 89, Gerth, et al. 95, Holzmann 97]. #### 4.2.1 Büchi automata Büchi automata are finite automata on infinite inputs. The expressive power of this class of automata is strictly larger than that of LTL. More specifically, any LTL formula can be algorithmically translated into a Büchi automaton that accepts exactly those infinite words over its alphabet that satisfy the formula [Vardi and Wolper 86]. In this section, we introduce the theory of Büchi automata as related to program verification, and as adapted to reflect their use in the TRACTA approach. **Definition 3** – A Büchi automaton *B* is a 5-tuple $\langle S, A, \Delta, q_0, F \rangle$, where *S* is a finite set of states, $A = \alpha B \cup \{\tau\}$ is a set of actions where $\alpha B \subseteq Act$
denotes the *alphabet* of *B*, $\Delta \subseteq S \times \alpha B \times S$ is a set of transitions on observable actions, $q_0 \in S$ is the initial state, and $F \subseteq S$ is a set of accepting states. In the representation of Büchi automata, accepting states are distinguished by a double circle. For example, Figure 4.3 depicts a Büchi automaton *grant_req* with accepting state 0. Büchi automata are defined similarly to finite automata on finite words, but their accepting condition is different in order to deal with infinite inputs. Figure 4.3: Büchi automaton and Büchi process for formula \Box (request $\Rightarrow \Diamond$ granted) An execution of $B=\langle S, A, \Delta, q_0, F \rangle$ on an infinite word $w=a_0a_1a_2...$ over αB is an infinite sequence $\sigma=q_0a_0q_1a_1q_2...$, where $(q_i, a_i, q_{i+1})\in \Delta$, $\forall i\geq 0$. An execution σ is accepting iff it contains some accepting state of B an infinite number of times. As Büchi automata may be non-deterministic, there can be several alternative executions of an automaton on a given infinite word. An infinite word w is accepted by B iff there exists an accepting execution of B on w. We will denote as L(B) the *language* accepted by B, which is the set of infinite words over αB accepted by B. The languages accepted by Büchi automata are usually referred to as ω -regular languages, and they correspond exactly to the languages that can be described by ω -regular expressions [Gribomont and Wolper 89]. Among the most interesting properties of ω -regular languages is that this class is closed under the operations of *union*, *intersection* and *complementation*. This means that given two Büchi automata B_1 and B_2 over an alphabet A that accept languages $L(B_1)$ and $L(B_2)$ respectively, it is possible to build Büchi automata that accept the languages $L(B_1) \cup L(B_2)$, $L(B_1) \cap L(B_2)$, and $A^{\omega} \setminus L(B_1)$ [Gribomont and Wolper 89, Sistla, et al. 87]. According to the above discussion, automaton $grant_req$ of Figure 4.3 accepts the language $(request* granted)^{\omega}$, i.e. all infinite sequences for which requests can only occur finitely often before one of them is granted. Any other sequence of actions results in an execution of the automaton that does not contain the accepting state infinitely often. The language of $grant_req$ defines exactly those infinite sequences over $\{request, granted\}$ that satisfy the ALTL formula $\Box(request \Rightarrow \Diamond granted)$. This formula states that, at any moment in time, if a request event occurs, then it is eventually followed by a granted event. **Emptiness:** An automaton B is called *empty* iff $L(B) = \emptyset$, i.e. iff it does not accept any word over its alphabet. A Büchi automaton is non-empty iff at least one cycle in its graph contains some accepting state [Gribomont and Wolper 89]. This can be explained intuitively as follows. For finite-state systems, an infinite execution can be obtained by following a path to some state r of some cycle, and then indefinitely following the path from r to r defined by the cycle. If the cycle contains some accepting state, then the execution is accepting. # 4.2.2 The role of alphabets Traditionally, the language of a Büchi automaton does not contain words that are not over its alphabet [Gribomont and Wolper 89]. However, in TRACTA, the alphabet of a Büchi automaton plays the same role as the alphabet of an ALTL formula; it expresses which actions in an infinite word must be checked by the automaton, in order to decide if the word is accepted or not. All remaining actions are of no relevance to the property that the automaton expresses, and therefore their occurrence is ignored. This is achieved by a simple extension that we have made to the definition of an "execution" of a Büchi automaton (the definition of an "accepting execution" remains the same): **Definition 4** – An execution of a Büchi automaton $B = \langle S, A, \Delta, q_0, F \rangle$ on an infinite word $w=a_0a_1a_2...$ over $A_1\supseteq \alpha B$ is an infinite sequence $\sigma = q_0a_0q_1a_1q_2...$, where: $$\forall i \geq 0, ((q_{i,} a_{i,} q_{i+1}) \in \Delta \text{ if } a_{i} \in \alpha B) \text{ and } (q_{i=1} q_{i+1} \text{ if } a_{i} \notin \alpha B). \blacksquare$$ A Büchi automaton B with alphabet αB accepts an infinite word w iff there exists a traditional execution of the automaton on $w \lceil \alpha B$ that: – is accepting when $w \lceil \alpha B$ is infinite, or – leaves the automaton in an accepting state when $w \lceil \alpha B$ is finite. The extension described in Definition 4 covers exactly these cases. Büchi automata can thus perform similar abstractions as ALTL formulas do. In general, an ALTL formula f may be algorithmically translated into a Büchi automaton with the same alphabet, which accepts those infinite words over Act_{τ} that satisfy f. The automaton for f is the result of translating f, viewed as an LTL formula, into a traditional Büchi automaton with alphabet αf . The construction of the Büchi automaton must take into account that at most one action can be true at any time instant. Figure 4.4: A Büchi automaton representing formula $f = \Box(a \Rightarrow \Diamond b)$ For example, consider an infinite word $w = ab(cde)^{\omega}$, and an ALTL formula $f = \Box(a \Rightarrow \Diamond b)$ with $\alpha f = \{a, b\}$. In Section 4.1.2, we showed that w satisfies f. The same result is obtained by using the Büchi automaton B corresponding to f, which is illustrated in Figure 4.4. According to Definition 4, the execution of B on w is $\sigma = 0a1b0(c0d0e0)^{\omega}$; the actions c, d, e that occur infinitely often in w do not belong to the alphabet of B and therefore leave the automaton in state O. As accepting state O is contained in σ infinitely often, B accepts the word w. **Emptiness:** Definition 4 allows Büchi automata to accept words that may contain actions outside their alphabets. We then say that an automaton B is *empty* iff it does not accept any word over *its* own alphabet, i.e. iff $L(B) \cap \alpha B^{\omega} = \emptyset$. Again, a Büchi automaton is non-empty iff at least one cycle in its graph contains some accepting state. ## 4.2.3 Büchi processes As discussed, LTS states do not explicitly hold information related to the local values of the state variables. Rather, each state is characterised by the actions that may be performed when the system is in this state, and the state transitions that these actions trigger. Following the principle of the LTS model, our work introduces a new type of automata called Büchi processes, which are similar to Büchi automata, but where accepting states are distinguished in terms of transitions that may be triggered at these states. **Definition 5** – A Büchi process B is a 5-tuple $\langle S, A, \Delta, q_0, L \rangle$, where S is a finite set of states, $A=\alpha B\cup\{\tau\}$ is a set of actions where $\alpha B\subseteq Act$ denotes the *alphabet* of B, $\Delta\subseteq S\times\alpha B\times S$ is a set of transitions on observable actions, $q_0\in S$ is the initial state, and $L\subseteq\alpha B$ is a set of *accepting actions* (such actions are prefixed with the special symbol "@"). The transition relation Δ is such that: $$\forall (s, a, t) \in \Delta: a \in L \Rightarrow (s = t).$$ In other words, transitions labelled with accepting actions (called *accepting transitions*) can relate a state only to itself. ■ Executions of Büchi processes are defined as for Büchi automata (Definition 4). A Büchi process $B = \langle S, A, \Delta, q_0, L \rangle$ accepts an infinite word w, iff there exists an execution σ of B on w such that all accepting actions $l_i \in L$ are enabled infinitely often in σ . An action a is enabled in execution σ iff σ contains a state s where a is enabled. An action a is enabled at a state $s \in S$, iff $\exists s' \in S$ such that $(s, a, s') \in \Delta$. Note that in our approach, actions prefixed with the symbol "@" are reserved for use as accepting actions; they do *not* appear in infinite words or in LTSs. Therefore, words that belong to the language of a Büchi process do *not* contain accepting actions. Figure 4.5: A Büchi process modelling fair choice between two alternatives For example, Figure 4.5 illustrates a Büchi process that models a fair selection between action do1 and action do2. Its set of accepting labels L is equal to $\{@B_1, @B_2\}$. The process fair accepts only infinite words that contain both choose1 and choose2 an infinite number of times. This is because $@B_1$ and $@B_2$ are enabled only at states I and I respectively, and therefore an accepting execution of the automaton must contain both states I and I infinitely often. Emptiness: A Büchi process B is empty iff it does not accept any words over its own alphabet, i.e. iff $L(B) \cap \alpha B^{\omega} = \emptyset$. Given the accepting condition of Büchi processes, a Büchi process is non-empty iff all accepting actions in its alphabet are enabled in at least one cycle of its graph (an action a is enabled in a cycle iff the cycle contains a state where a is enabled). Of course, transitions on accepting actions are not considered when searching for cycles in the graph of a Büchi process B. As mentioned, such transitions simply mark accepting states, and do not appear in executions of B. #### Relationship with Büchi automata Any Büchi automaton can be translated automatically into a Büchi process that accepts the same words over Act_{τ} , as follows: **Definition 6** – A Büchi automaton $B = \langle S, A, \Delta, q_0, F \rangle$ is mapped to a Büchi process $B' = \langle S, A \cup \{@B\}, \Delta', q_0, \{@B\} \rangle$ by adding a new globally unique accepting action @B and new accepting transitions, such that: - $@B \notin A$; and - $\Delta'
= \Delta \cup \{s \xrightarrow{@B} s \mid s \in F\}. \blacksquare$ A Büchi automaton is translated into an equivalent Büchi process by marking its accepting states with accepting transitions. These transitions are all labelled with the same action "@name", where "name" is the unique identifier of the Büchi automaton. For example, the Büchi automaton grant_req of Figure 4.6 is transformed into the Büchi process grant_req′ in the same figure. Figure 4.6: Transformation of a Büchi automaton into a Büchi process Note that not every Büchi process can be viewed as a direct translation of some Büchi automaton. That is, we could not use the inverse procedure from that described in Definition 6 in order to map any Büchi process into an equivalent Büchi automaton. The reason is that for some Büchi process $\langle S, A, \Delta, q_0, L \rangle$, L may contain more than one accepting actions (see Figure 4.5). In fact, Büchi processes directly correspond to a generalised form of Büchi automata, which has the same expressive power as standard Büchi automata, but allows more concise definitions [Gribomont and Wolper 89]. The benefit from allowing multiple accepting actions in a Büchi process is apparent when such processes are composed, as described below. #### Composition of Büchi processes In the following, we define a parallel composition operator for Büchi processes, which is based on the corresponding operator on LTSs. **Definition 7 (Parallel Composition)** – Consider two Büchi processes $B_1 = \langle S_1, A_1, \Delta_1, q_1, L_1 \rangle$ and $B_2 = \langle S_2, A_2, \Delta_2, q_2, L_2 \rangle$, and the LTSs P_1 and P_2 obtained from the first four components of each, i.e. $P_1 = \langle S_1, A_1, \Delta_1, q_1 \rangle$, and $P_2 = \langle S_2, A_2, \Delta_2, q_2 \rangle$, respectively. The parallel composition $B_1 || B_2$ of B_1 and B_2 is the Büchi process $B = \langle S, A, \Delta, q, L \rangle$, where $\langle S, A, \Delta, q \rangle = P_1 || P_2$, and $L = L_1 \cup L_2$. From Definition 7, it is clear that during their joint execution, Büchi processes do not proceed in lock-step synchronisation, which is the standard way in which Büchi automata are composed [Gribomont and Wolper 89]. This is due partly to the fact that Büchi processes are allowed to have different alphabets, and partly to the extended notion of an execution that our approach has introduced (see Definition 4). The theorem that follows forms the basis of the ALTL verification procedure, and is based on a similar theorem for Büchi automata (Theorem 4.4 in [Gribomont and Wolper 89]). However, our theorem applies to Büchi processes, and therefore takes into account the particular way in which Büchi processes are composed. **Theorem 4.1** – The parallel composition of two Büchi processes accepts the intersection of their languages. That is, for any two Büchi processes B_1 and B_2 , the following holds: $$B = B_1 || B_2 \implies L(B) = L(B_1) \cap L(B_2).$$ **Proof.** Let $B_1 = \langle S_1, A_1, \Delta_1, q_1, L_1 \rangle$ and $B_2 = \langle S_2, A_2, \Delta_2, q_2, L_2 \rangle$ be two Büchi processes and $B=B_1||B_2$. Assume that $B=\langle S,A,\Delta,q,L\rangle$. Then, from Definition 7, we know that $L=L_1 \cup L_2$, and $\langle S,A,\Delta,q\rangle = \langle S_1,A_1,\Delta_1,q_1\rangle || \langle S_2,A_2,\Delta_2,q_2\rangle$. Therefore, the states of B can be represented as pairs of states of B_1 and B_2 . From Definition 5, a word w belongs to L(B) if there exists an execution σ of B on W which contains infinitely often, for each accepting action l_i in $L_1 \cup L_2$, a state where l_i is enabled. From the semantics of the composition operator and Definition 4, the projection σ_1 of execution σ on the states of B_1 coincides with an execution of B_1 on W. Since for each $l_i \in L_1$, l_i is enabled in σ , σ_1 is an accepting execution of B_1 on W. This means that $W \in L(B_1)$. Similarly, $W \in L(B_2)$, and therefore $W \in (L(B_1) \cap L(B_2))$. We have thus proven that $W \in L(B) \Rightarrow W \in (L(B_1) \cap L(B_2))$. $r_0a_0r_1a_1r_2...$ and $\sigma_2 = s_0a_0s_1a_1s_2...$ We argue that execution $\sigma = (r_0, s_0) \ a_0 \ (r_1, s_1) \ a_1 \ (r_2, s_2)...$ is a possible execution of $B_1||B_2$ on w. We prove this by showing that $\forall i \geq 0$, $(r_i, s_i) \ a_i \ (r_{i+1}, s_{i+1})$ is a legal step of $B_1||B_2$, when executing on w. Let us call t_i the transition $((r_i, s_i), a_i, (r_{i+1}, s_{i+1}))$. In the case where action $a_i \in (\alpha B_1 \cap \alpha B_2)$, and given that σ_1 and σ_2 are executions of B_1 and B_2 on word w, (r_i, a_i, r_{i+1}) is a transition of B_1 , and (s_i, a_i, s_{i+1}) is a transition of B_2 . Therefore, t_i is a transition of $B_1||B_2$, and, by Definition 4, $(r_i, s_i) \ a_i \ (r_{i+1}, s_{i+1})$ is a legal step in an execution of $B_1||B_2$ on w. When $a_i \in (\alpha B_1 - \alpha B_2)$, (r_i, a_i, r_{i+1}) is a transition of B_1 , whereas $s_i = s_{i+1}$. So, t_i is again a transition of $B_1||B_2$. We argue similarly for the case where $a_i \in (\alpha B_2 - \alpha B_1)$. Finally, when $a_i \notin (\alpha B_1 \cup \alpha B_2)$, $r_i = r_{i+1}$ and $s_i = s_{i+1}$. Moreover, according to Definition 4, $B_1||B_2$ does not change state when executing on action a_i , which proves that $(r_i, s_i) \ a_i \ (r_{i+1}, s_{i+1})$ is a legal step in an execution of $B_1||B_2$ on w. We can therefore conclude that σ is a possible execution of $B_1||B_2$ on w. It is easy to prove that, in addition, σ is an accepting execution. The projection of σ on states of B_1 and B_2 is identical to σ_1 and σ_2 , respectively. Since σ_1 and σ_2 are accepting executions of B_1 and B_2 , and B_2 is identical to B_1 and B_2 and B_3 are accepting executions of B_1 and B_2 , and B_3 are accepting action B_1 and B_2 and B_3 are accepting executions of B_1 and B_2 and B_3 are accepting executions. We conclude that $W \in (L(B_1) \cap L(B_2)) \Rightarrow W \in L(B)$, which completes the proof. # 4.3 Program verification When a program is executed on a computer, a sequence of machine states is generated. This sequence, enriched with the program statements whose execution causes the transition of each state to the next, is called an execution. If program statements are mapped to actions, then the sequence of statements in a program execution defines a word, which may be checked against ALTL properties. Concurrent programs usually admit several executions due to the fact that, at a given state, more than one statement may be selected for execution. Obviously enough, such programs are correct with respect to some ALTL property iff *all* their possible executions satisfy this property. For a program modelled as an LTS, this is formally described as follows: An LTS *satisfies* some ALTL formula f, iff all its possible executions satisfy f. An execution of an LTS $P = \langle S, A, \Delta, q_0 \rangle$ is an infinite sequence $\sigma = q_0 a_0 q_1 a_1 q_2 ...$, where: $\forall i \geq 0$, $(q_i, a_i, q_{i+1}) \in \Delta$. An execution $\sigma = q_0 a_0 q_1 a_1 q_2 ...$ satisfies f, iff its corresponding infinite word $w = a_0 a_1 a_2 ...$ satisfies f. Intuitively, properties expressed in ALTL are interpreted and checked on the infinite sequences of actions that an LTS can perform. To simplify our discussion, we assume that LTSs do not contain transitions on the action τ . Later in this section, we show that the verification procedure that we present can also be applied to LTSs that contain such transitions. #### 4.3.1 Procedure Let $P_{LTS} = \langle S, A, \Delta, q \rangle$ be the LTS model of a concurrent system, which does not contain τ -transitions. This LTS can be viewed as Büchi automaton $P = \langle S, A, \Delta, q, S \rangle$ which, among the infinite words over αP , accepts exactly those that correspond to executions of P_{LTS} [Gribomont and Wolper 89]. Formally, $L(P) \cap \alpha P^{\omega} = \{ w \in \alpha P^{\omega} \mid w \text{ corresponds to some infinite execution of } P_{\text{LTS}} \}.$ Let P' be the Büchi process for this automaton (that is, L(P')=L(P)). To check that P_{LTS} satisfies some ALTL property f, we proceed as follows: Step 1. Build a Büchi process $$B_{\neg f} = \langle S_1, A_1, \Delta_1, q_1, \{@B\} \rangle$$ for $\neg f$. Comment: In general, it is more efficient to build a Büchi automaton for the negation of a formula, than to build and then compute the complement of the automaton for the formula itself. Complementation of Büchi automata is an expensive operation [Gribomont and Wolper 89], whereas there exist efficient algorithms for constructing an automaton corresponding to some LTL formula [Gerth, et al. 95]. The same holds for Büchi processes and ALTL formulas. Step 2. Compute the Büchi process $$I = P'||B_{\neg f}$$. Comment: Let W be the set of infinite words over αI accepted by I, i.e. $W=L(I)\cap\alpha I^{\omega}$. By Theorem 4.1, $\alpha I=\alpha P\cup\alpha B_{\neg f}$, and since $\alpha P'=\alpha P\cup\{@P\}$, it holds that $\alpha I=\alpha P\cup\{@P\}\cup\alpha B_{\neg f}$. However, formula $\neg f$ expresses an (undesired) property of P_{LTS} , so $\alpha(\neg f)\subseteq\alpha P_{\text{LTS}}=\alpha P$. We also know that $\alpha B_{\neg f}=\alpha(\neg f)\cup\{@B\}$. Therefore, $\alpha I=\alpha P\cup\alpha(\neg f)\cup\{@P,\ @\alpha B\}=\alpha P\cup\{@P,\ @\alpha B\}$. But since words in L(I) cannot contain accepting actions, we conclude that $W=L(I)\cap\alpha P^{\omega}$. By Theorem 4.1, $L(I) = L(P') \cap L(B_{\neg f}) = L(P) \cap L(B_{\neg f})$, and so $W = L(P) \cap L(B_{\neg f}) \cap \alpha P^{\omega}$. This means that the set of infinite words that I accepts over its own alphabet contains exactly the executions of
$P_{\text{LTS}}(L(P) \cap \alpha P^{\omega})$ that are accepted by $B_{\neg f}$, i.e. that satisfy $\neg f$. Step 3. Check that $$I$$ is empty. Comment: This means that there exists no execution of P_{LTS} that satisfies $\neg f$, i.e. P_{LTS} satisfies f. The set of accepting actions of Büchi process I is equal to $\{@P\} \cup \{@B\} = \{@B, @P\}$. So process I accepts a word w iff there exists an execution of I on w where both @B and @P are enabled infinitely often. But @P is enabled at all states of P', so it is also enabled at all states of I. Therefore, since condition @P is trivially satisfied, the set of accepting actions of I can be reduced to $\{@B\}$. We conclude that the LTS of a concurrent program can be used directly for verification; it is not necessary to add accepting transitions to it. Checking emptiness: Step 3 in the above procedure requires checking if the Büchi process I is empty. I is non-empty iff @B is enabled in at least one cycle of its graph. This is known to reduce to checking that there exists a *non-transient* strongly-connected component in I (see Definition 8) where @B is enabled [Gribomont and Wolper 89]. The latter can be performed with time complexity linear in the size of the graph [Tarjan 72]. **Definition 8** – A strongly-connected component is a maximal set of states such that every state in the set is reachable from any other state in the set. A *transient* strongly-connected component has only one state and there is no transition from that state to itself other than accepting transitions, which are prefixed with the special symbol @. Any other strongly-connected component is called *non-transient*. ■ Note that accepting transitions are ignored when deciding if a strongly-connected component is transient, since they are simply used to distinguish accepting states. For example, the graph of Figure 4.8 contains the following strongly-connected components: $\{0,5,6\}$ and $\{2,3,4\}$ which are non-transient, and $\{1\}$ which is transient. **Counterexamples:** Assume that step 3 of the model-checking procedure detects a violation, i.e. @B is enabled in some strongly-connected component SCC of process I. A counterexample can then be provided to help uncover the error in the design. A counterexample describes an infinite word corresponding to some violating execution of P_{LTS} . In TRACTA, such counterexamples are of the form $seq_1(seq_2)^{\omega}$, where: - seq_1 is a trace of I to some state r of SCC where @B is enabled, and - seq_2 is a trace from state r, corresponding to a cyclic path in I. Note that action @B does not occur in seq_2 . **Terminating executions:** Our approach is focused on concurrent and distributed systems, where terminating executions are typically considered as deadlocks. However, verification with Büchi automata can also cover cases where terminating executions are legal. A common practice is to turn terminating executions into infinite ones by adding a transition labelled with a "terminate" action from each terminating state to itself. Unobservable actions: In the above discussion, we assumed, for simplicity, that the LTSs that we check do not contain τ -transitions. Now let P be an LTS that contains no τ -transitions, A be a set of actions in αP that must be hidden, P' be the result of hiding actions in A from P, and B be a Büchi process used for checking P against some property, such that $\alpha B \cap A = \emptyset$. From the semantics of the parallel composition operator, it is clear that the graphs corresponding to P'||B and P||B have a single difference: all transitions on actions that belong to A in P||B, are transitions on the action τ in P'||B. However, the structure of the two graphs is identical, and therefore, P'||B is empty iff P||B is empty. In other words, the verification procedure that we have described can also be applied to LTSs that contain τ -transitions. Such LTSs are checked against properties that are only concerned with their observable actions. Similarly, Büchi processes can be extended to allow τ -transitions. This often facilitates modelling, as it allows a Büchi process to perform an internal, non-deterministic, change of state. For instance, we use such a Büchi process in one of our examples of Chapter 6 (see Figure 6.8). Note that, since τ -actions are considered unobservable in TRACTA, they do not explicitly appear in counterexamples. However, their existence is implied when it plays a role in a violation. For example, in a counterexample of the form $seq_1(seq_2)^{\omega}$, if seq_2 contains no actions, then it obviously describes a τ -cycle in the system behaviour. ## 4.3.2 Example Consider version 1 of the alternating-bit protocol presented in Chapter 3. We restrict the values that the protocol transmits to a single value in order to be able to illustrate graphically the verification process with Büchi automata. The minimised LTS of ABP is illustrated in Figure 4.7. We wish to check property $f = \Box(accept.1 \Rightarrow \Diamond deliver.1)$, which states that it is always the case that if a message is accepted, it is eventually delivered. We proceed according to the model-checking procedure described earlier in this section: - 1. We build a Büchi process L1 corresponding to $\neg f = \Diamond(accept.1 \land \Box \neg deliver.1)$, illustrated in Figure 4.7. - 2. We construct the Büchi process ABP | L1. The result is illustrated in Figure 4.8. - 3. We check that ABP | |L1 is empty. Figure 4.8 clearly shows that this is the case, since @L1 is not enabled in any non-transient strongly-connected component of the graph. We therefore conclude that ABP satisfies the property. Given the LTS of ABP, this result was expected. The automata-theoretic approach thus reduces model checking to a reachability problem, although in the *product* of the state spaces of the system and the property. For example, the LTS corresponding to ABP | | L1 has 7 states, as compared to 3 states of the LTS for ABP. Figure 4.7: Minimised ABP protocol, and Büchi process for $\lozenge(accept .1 \land \Box \neg deliver.1)$ Figure 4.8: Composite LTS of ABP with property L1 # 4.4 Safety and liveness Various classifications of program properties appear in the literature, where each class is usually characterised by a canonical temporal formula scheme [Lamport 94, Manna and Pnueli 92]. In our work, we consider two popular classes of properties, safety and liveness, also referred to as invariance and eventuality [Lamport 94]. Informally, a *safety* property claims that "something bad" does not happen. For example, mutual exclusion is a safety property that specifies the absence of a program state where a common resource is simultaneously accessed by more than one client. A *liveness* property claims that "something good" eventually happens, i.e. that a program eventually enters a desirable state. For example, the assertion that a program eventually closes a file after opening it is a liveness property. Safety and liveness properties can also be characterised more formally as follows [Manna and Pnueli 92]: • f is a safety property iff any sequence of actions violating f contains a finite prefix, such that all infinite extensions of this prefix violate f. • f is a liveness property iff any arbitrary finite sequence of actions can be extended to an infinite sequence satisfying f. Therefore, when a bad situation occurs at some point in an execution, there is no meaning in exploring the execution any further. On the other hand, an execution of a program may at any moment evolve in such a way as to satisfy a liveness property. So we can never judge, by any finite prefix of the execution, if the liveness property is violated or not. [Alpern and Schneider 87] have shown that any property modelled as a Büchi automaton can be decomposed into a safety and a liveness property whose conjunction is the original. Safety properties usually claim that some property f holds at every program state. Thus, they take the form $\Box f$, where the truth-value of f at any state s depends solely on the values of the state variables at s. The following are some examples of safety properties [Lamport 94]: - deadlock freedom: f asserts that the program is not deadlocked. - mutual exclusion: f asserts that at most one process is in its critical section. Assume that properties for a system can be expressed as state formulas. Then mutual exclusion between two processes could be expressed as $\Box(\neg in_CS_1 \lor \neg in_CS_2)$, where in_CS_i denotes that the process i is in its critical section. As discussed, LTS states do not explicitly hold information related to the local value of state variables. Properties are therefore expressed in terms of sequences of actions. In such a setting, a safety property expresses the fact that subsequent to specific scenarios, the occurrence of some actions must be prevented if undesirable states in the system are to be avoided. The example of Section 4.1.2 shows how mutual exclusion can be expressed in terms of actions. The following are typical examples of liveness properties [Lamport 94]: - *service*: if a process requests a service, it is eventually served: $request \Rightarrow \Diamond serve$. - message delivery: a message sent often enough is eventually delivered, where often enough is translated as infinitely often: $(\Box \Diamond send) \Rightarrow \Diamond deliver$. If the service and message delivery properties must hold at any point in a program execution, then their formulas must be prefixed with \Box . In the LTS model, liveness properties enforce the eventual occurrence of actions following specific scenarios. In this context, scenarios express the conditions that make these eventualities necessary. # 4.5 Checking properties in the context of CRA As discussed in Chapter 3, TRACTA constructs the LTS of a system by successively computing and minimising the
LTSs of its subsystems, based on the system software architecture. Intermediate systems are minimised with respect to observational equivalence. In this approach, the key to reduction is to employ a modular software architecture and hide as many internal actions as possible in each subsystem. Two issues arise when checking properties on the LTS of a system generated with CRA. The first is that minimisation with respect to observational equivalence does not preserve liveness properties of a system (it *does* preserve safety properties). The second is that the properties that can be checked on the system may only contain actions that are globally observable in its LTS. These issues are discussed below. ## 4.5.1 Observational equivalence and model checking A τ -cycle (i.e. a cycle that may be formed by performing only τ -transitions) in the LTS of a system indicates that the system may *diverge* [Hoare 85]. This means that when the system is in some state of such a cycle, it may engage in an infinite sequence of τ actions, and thus never again be available to its environment. We call such behaviour *diverging*. As illustrated in Figure 4.9, minimisation of an LTS with respect to observational equivalence does not preserve the τ -cycles in its graph. This may result in concealing liveness property violations. For example, before minimisation, the LTSs cyc and cycl of Figure 4.9 violate formula $\Box(a \Rightarrow \Diamond b)$, since they can both perform an a followed by an infinite sequence of τ s. As illustrated, minimisation removes the τ -cycles thus concealing the violations. Figure 4.9: Disappearance of τ-cycles during minimisation In order to preserve liveness property violations, we propose a modification to the CRA procedure. This consists of transforming each intermediate LTS before minimising it as described by the RD algorithm of Figure 4.10. The RD algorithm computes the τ -strongly-connected components of an LTS; these are the non-transient strongly-connected components in the projection of the LTS on its τ relation. The strongly-connected components of a graph may be computed with time complexity linear in the size of the graph [Tarjan 72]. #### **RD** Algorithm (Recording Divergence): Let $P = \langle S, A, \Delta, q \rangle$ be the LTS obtained at some step of CRA, and Δ' be the projection of Δ on the τ relation. Then: ``` for directed graph G = <S, \Delta'> do // G does not need to be connected compute the set SCCs of non-transient strongly-connected components; for every strongly-connected component C with root r in SCCs do { if (no action prefixed with ~ is enabled at any state of C in \Delta) add ((r, ~P, r) to \Delta in P; // divergence transition ``` Figure 4.10: An algorithm that records divergence In an LTS, all states of a τ -strongly-connected component C are observationally equivalent to each other since, when in some state in C, the LTS can transit into any other state of C by performing only τ -actions. As a result, the states of C are mapped to a single state in the minimised LTS. In order to preserve the diverging behaviour of the system at these states after minimisation, the RD algorithm adds a special *divergence* transition to the root of C (i.e. the first state of C encountered by the algorithm during graph exploration). Divergence transitions are "looping", i.e. they connect a state to itself, and they are labelled with *divergence* actions named as " τ rame". The prefix " τ " identifies divergence actions from simple actions in an LTS, and " τ rame" is the identifier of the LTS where such transitions are added by the RD algorithm. For example, the processes CYC and CYC1 of Figure 4.9 are transformed with the RD algorithm as illustrated in Figure 4.11. The information that systems CYC and CYC1 may diverge at state 1 is no longer lost after minimisation. Figure 4.11: LTSs with divergence recorded Divergence actions are never hidden during CRA. Moreover, the naming of these actions guarantees that they never synchronise. In this way, all divergence transitions survive across levels of a compositional hierarchy, unless the states where they are enabled become unreachable. Therefore, a state in an LTS does not need to contain more than one divergence transition. For this reason, the algorithm does *not* add diverging transitions to the root of a τ -strongly-connected component C when some diverging action is already enabled at some state of C. That reflects the fact that, in selecting among divergence transitions that apply to the same state, the RD algorithm shows preference to the one that corresponds to a more primitive component in the compositional hierarchy. Assume that, when CRA completes, a diverging action \sim_{pr_name} is enabled at some state of the global LTS of the system. This means that the system may diverge at this state, because its subsystem " pr_name " may engage in an infinite sequence of τ -actions. **Example:** In the example of Section 4.3, Büchi automata were used to check that a simplified version of the ABP protocol satisfies liveness property $f = \Box(accept.1 \Rightarrow \Diamond deliver.1)$. The simplification refers to the fact that a single value can be transmitted by the protocol. In the current example, we check the property f in a similar way. However, the LTS of the ABP protocol is generated with the modified CRA procedure, which applies the RD algorithm to every intermediate system before minimisation. The LTS thus constructed violates property f. The counterexample obtained from our tools represents the following infinite trace: $accept.1(\neg TRANS_CHNL)^{\omega}$. This counterexample indicates that component type $TRANS_CHNL$ may diverge after the protocol performs action accept.1. Figure 4.12: Structure of component TRANS_CHNL of the ABP protocol Figure 4.12 illustrates the structure of component TRANS_CHNL (the entire structure of the protocol is illustrated in Figure 3.8). From the counterexample obtained, we know that TRANS_CHNL may diverge after performing accept.1. This is not due to divergence in its subcomponents otherwise the RD algorithm would have recorded this fact; as mentioned, the algorithm shows preference to divergences of more primitive components. Divergence is therefore introduced when tx:TRANSMITTER and trans:CHANNEL are combined, and actions that model interaction between these components are hidden (see Figure 4.12). This interaction takes place between portal send of tx:TRANSMITTER and portal in of trans:CHANNEL. Divergence thus occurs when the transmitter keeps sending messages to the channel, without receiving any acknowledgement from the receiver (we know that divergence occurs before the receipt of acknowledgements, because the ack actions are observable in TRANS_CHNL). This happens when the transmitter re-transmits a message, times out, and keeps executing these two actions, without checking if an acknowledgement is waiting to be received. It is easy to detect that REC_CHNL diverges in a similar way. This example also shows that software architecture may significantly assist in understanding counterexamples and effectively using them to find the sources of problems in the design. ## 4.5.2 Reasoning about hidden actions Although CRA techniques may significantly reduce the system state space, the LTS generated can only be utilised to validate behavioural properties involving actions that are globally observable [Cheung, et al. 97, Cheung and Kramer 96a, Giannakopoulou, et al. 99a]. However, as described below, the desired properties of a system may sometimes involve internal actions of its subsystems. A complex system typically contains several subsystems that may be independently developed or extracted from software libraries. Each of them often assumes a set of predefined communicating protocols at its interface. These protocols express conditions for the correct use of the component. For a subsystem to function properly, its protocols must be respected by its environment. These protocols can therefore be conceived as local safety properties that have to be satisfied in the composite system. Similarly, it may be useful to express local liveness properties of subsystems, which must be respected by the subsystem's environment. One such case is where one needs to identify if some component of a system is deadlocked in the context of the system. Assume that a system does not deadlock, nor do its components when analysed individually. Still, in the system, any one of these components may, after a certain point, no longer participate in the system behaviour. This may reflect the failure of this component, as modelled by the developer. In other cases however, this situation may indicate some synchronisation problem in the design. Another case is where the usefulness of a component in a system relies on the fact that some basic local liveness properties of the component are preserved in the context of the system. Such local properties of components may involve actions that are not globally observable. Checking them may therefore lead to a need of exposing these actions at the global level of a system. This contradicts the key philosophy of CRA techniques, and limits their effectiveness in avoiding state explosion. As the reduction achieved by CRA becomes less significant, the extra cost incurred by minimisation of intermediate subsystems is no longer justifiable. In TRACTA, this would additionally introduce changes to component interfaces, thus undermining the tight integration of analysis with design. ### **Proposed solution** The objective is to retain the freedom of abstracting (sub-)system behaviour at the various levels of the system hierarchy, without compromising the effectiveness of analysis. TRACTA achieves this as follows. When a Büchi process expresses a local property of some subsystem, it is added in the
compositional hierarchy as a component of this subsystem. In this way, the Büchi process may observe internal actions of the subsystem, even though these actions are not globally observable. More specifically, assume that a property f refers to some subsystem P of system S, and contains actions that are not observable in S. Then TRACTA performs analysis as follows: - 1. A Büchi process B is constructed for $\neg f$. - 2. *B* is included in the compositional hierarchy of *S* as a component of *P*. As a result *B* participates in the behaviour of *P* and makes it able to record violations of its local property *f* in any context. Alternatively, if *B* contains actions at the interface of *P* only, it can be included in the hierarchy to be composed with *P*. - 3. CRA, enhanced with the RD algorithm, is performed based on the new compositional hierarchy of the system. Note that the RD algorithm can also be applied to a Büchi process. Accepting and divergence actions are not hidden during CRA. - 4. If the global Büchi process thus obtained contains a non-transient strongly-connected component where @B is enabled, then the property f is violated. #### **Proof of correctness** With the new mechanism, intermediate systems in CRA can be viewed as Büchi processes, since one of their sub-components may be a Büchi process. To prove the correctness of our approach, we show that a Büchi process preserves its violations when transformed as required by CRA. Let S be the Büchi process for some intermediate system, where @B belongs to the alphabet of S. This reflects the fact that one of its sub-components is a Büchi automaton B introduced for checking some local property f (i.e. B corresponds to $\neg f$). By hiding internal actions of S we obtain S', which is transformed by the RD algorithm into T, which in turn is minimised with respect to observational equivalence, thus obtaining T'. We prove that S violates f iff T' violates f. A violation of f is realised by the fact that @B is enabled in a non-transient strongly-connected component of S. It is straightforward that S' contains exactly the same violations as S, because hiding does not alter the structure of a graph. It is therefore sufficient to prove that S' violates f iff T' violates f. if S' violates f, then so does T': S' violates f iff \exists a non-transient strongly-connected component C in S', where @B is enabled. With the application of the RD algorithm, and since divergence actions are not hidden, a non-transient strongly-connected component C in S' is mapped to a non-transient strongly-connected component C' in T'. If @B is enabled in C it is also enabled in C'. if T' violates f, then so does S': A non-transient strongly-connected component C' in T' can only correspond to a non-transient strongly-connected component C in S'. Assume that C' contains some transition @B, but C does not. Then @B must be enabled at some state $s \notin C$ in S', where state s is mapped to some state in C' with minimisation. For this to happen, it means that in S' state s either leads to, or is derived from, C with τ -transitions (as $s \notin C$, it cannot be that both hold). First assume that state s leads to s. Then s is not equivalent to any state in s, because we have assumed that s is not enabled in s. Therefore s cannot be mapped to some state in s with minimisation, which contradicts our assumption. Assume that s is derived from C with τ transitions. If C is a τ -strongly-connected component, then C' consists of a single state r that is connected to itself with a divergence transition. But s is only mapped to state r in T' if the same divergence action is also enabled at state s (first case illustrated in Figure 4.13). So the violation introduced into C' also exists in S', since both a divergence and an accepting action are enabled at s. If C is not a τ -strongly-connected component, then s is mapped to some state in C' iff the behaviour starting at s is observationally equivalent to the behaviour of some state in C (since C is mapped to C'). This is only possible if s belongs to a non-transient strongly-connected component C'' that is equivalent to C. But then C'' contains a violation, and therefore the violation introduced in C' also exists in S' (second case of Figure 4.13). Figure 4.13: After applying the RD algorithm, minimisation preserves violations # 4.6 Optimisation of the RD algorithm The verification approach presented in this chapter assumes that one property is introduced in the system at a time. After proving that the system satisfies a desired property, the verification procedure is repeated for a different property (in Chapters 5 and 6, we discuss the possibility of checking multiple properties at a time for certain classes of properties). In this context, a property is satisfied by an LTS, if the product of the LTS with a Büchi process for the negation of the property is empty. Computing this product can be viewed as an attempt to construct some counterexample. In TRACTA, a Büchi process may be introduced at any level of the compositional hierarchy of a system. Performing CRA then corresponds to trying to build a counterexample in stages. Assume that some intermediate Büchi process P computed by CRA contains a cycle C that is either a τ -cycle, or a single state connected to itself with a divergence transition. If, in addition, some accepting action @B is enabled in C, then C is a violating cycle. Since τ - and divergence transitions do not synchronise in the context of parallel composition, this cycle can only disappear if none of its states is contained in any reachable state of the global system. If the cycle does not disappear, then it may be used in the global system to construct a counterexample. Therefore, for each state s in such a violating cycle, it is redundant to explore the transitions coming out of s; these transitions may be removed from P. The same holds when s is contained in some composite state s of some higher order component; all transitions coming out of s in that component may also be removed. In TRACTA, this is achieved by substituting s with π , a state with special semantics in the LTS model. Such substitutions are performed during the intermediate stages of CRA by an optimised version of the RD algorithm. State π : π is a state that represents an error, and as such, it stops any behaviour derived from it, in any context. An LTS that enters state π is transformed into $\Pi = \langle \{\pi\}, Act_{\tau}, \{\}, \pi \rangle$, which can potentially engage in any action but never actually does (similar to process $STOP_{Act}$ in CSP [Hoare 85]). When two LTSs are composed, any composite state that reflects that either of these LTSs is in state π , is also a π state. In FSP, the LTS $\Pi = \langle \{\pi\}, Act_{\tau}, \{\}, \pi \rangle$ is denoted as ERROR. Figure 4.14 illustrates an example of composing LTSs where one of them contains state π , where π is represented as -1 in our diagrams. Figure 4.14: Behaviour of state π (represented as -1) during composition Process Π is distinguished from any other process in the universal set of LTSs, \wp . This is performed by adding to the definitions of strong and weak semantic equivalences of Section 3.4.1 the following condition: $(P, Q) \in \mathbf{R}$ implies $(P =_{\text{def}} \Pi)$ iff $Q =_{\text{def}} \Pi$. The LTS model as extended with state π is described in detail in Appendix A. #### **Optimised RD Algorithm:** Assume that we are checking a property f on a system, and that B is the Büchi process for $\neg f$. Let $P = \langle S, A, \Delta, q, \{@B\} \rangle$ be the Büchi process obtained at some intermediate step of CRA. Let also Δ' be the projection of Δ on the τ - and divergence relations. Then: ``` for directed graph G = <S, \Delta'> do // the graph does not need to be connected compute the set SCCs of non-transient strongly-connected components; for every strongly-connected component C with root r in SCCs do { if (@B is enabled at some state of C in \Delta) // C is a violating s.c.c. turn all states of C to \pi in P; else if (no action prefixed with ~ is enabled at any state of C in \Delta) add (r, ~P, r) to \Delta in P; // divergence transition ``` Figure 4.15: Optimised algorithm for recording divergence **Revised RD algorithm:** The revised RD algorithm is described in Figure 4.15. In the graph obtained at the last stage of CRA, reachability of state π uncovers violations of properties that are caused by the divergence of intermediate subsystems. The special treatment of state π in CHAPTER 4 MODEL CHECKING OF LTSs composition and minimisation guarantees that violations recorded with π do not disappear during CRA. If state π is unreachable, then analysis proceeds by checking if there exist violating strongly-connected components in the global Büchi process, as described in Section 4.3. Note that, when π substitutes some state s in a Büchi process, it prunes out behaviours derived from s. When this process is composed with others, state π is predominant in composite states that contain it, and similarly stops any subsequent behaviour in this context. This may reduce significantly the sizes of the Büchi processes generated during CRA, and may therefore help to avoid state explosion. #### 4.7 Discussion Traditionally, in order to check some LTL property on an infinite word, a Büchi automaton must observe every single action (including τs) in this word. In this context, τ -actions must therefore be considered as ordinary actions. In order to check properties of an LTS, a Büchi automaton must have the same alphabet as the LTS. For program verification, both the LTS and the automaton have to participate in each transition in their joint behaviour. This is also known as the *synchronous product* of the system and the automaton, and is different from
parallel composition with which components of a system are put together [Fernandez, et al. 92a, Gribomont and Wolper 89, Holzmann 97, Peled 94]. In contrast, TRACTA introduces Büchi processes as ordinary components of a system. This is partly due to the fact that transitions are labelled with actions, and accepting states are distinguished with accepting transitions. As a result, if a Büchi process is minimised with respect to observational equivalence, accepting transitions provide sufficient information to distinguish its accepting states. A Büchi process can then only be distinguished from an LTS by the fact that some of the actions in its alphabet are prefixed with "@". Additionally, in the ALTL logic used by TRACTA, formulas are associated with alphabets (these never contain the action τ). Alphabets specify which actions are of relevance to the property expressed; the occurrence of any other action may be ignored. The alphabet of a Büchi process is then identical to the alphabet of the property that it expresses, as it is only required to observe actions in that alphabet. Then as shown, verification simply consists of computing the parallel composition of the Büchi process and the LTS of the system. Büchi processes can be introduced at any level of a compositional hierarchy. In this way, to check if some local property of a subsystem is preserved by the system, the corresponding Büchi CHAPTER 4 MODEL CHECKING OF LTSs process is added as a component of this subsystem. The alphabet of the local property is a subset of that of the subsystem, and may contain actions that are unobservable in the global system. In most cases, the smaller the alphabet of a Büchi automaton, the fewer the transitions that the automaton needs to contain. Since, in TRACTA, the alphabet of a Büchi automaton and process is defined by the property that it expresses, rather than by the alphabet of the system that it checks, Büchi automata tend to be simpler to express, and easier to reuse. # 4.8 Summary In TRACTA, a system is modelled as an LTS and the properties of this system may be expressed either as LTL formulas or as Büchi automata. This flexibility is based on a well-established result, according to which any LTL formula may be translated into a Büchi automaton that expresses the same property. Model checking is then based on computing a specific product of the system with the automaton. Unlike other approaches, TRACTA treats Büchi automata and LTSs in a uniform way. This is due to the following features that the approach introduces: - Properties of LTSs are expressed as formulas of the logic ALTL (a linear temporal logic of actions). This is a restricted version of LTL where atomic propositions are actions, and the interleaving model for concurrency is a built-in feature. - 2. ALTL allows the flexibility of assigning alphabets to its formulas. The alphabet of a formula specifies which actions must be considered when this formula is interpreted. The formula and its corresponding Büchi automaton have the same alphabet. When used to check some infinite sequence of actions, the Büchi automaton will similarly ignore any actions that are irrelevant to the property. - 3. Büchi automata are translated into Büchi processes. The accepting states of Büchi processes are distinguished in terms of "accepting actions" enabled at these states. - 4. A combined result of features 2 and 3 is that in program verification, parallel composition is used to combine Büchi processes with the LTS of the system. In fact, Büchi processes behave identically to LTSs in the context of composition and minimisation. We have seen that TRACTA computes the LTS of a system from the LTSs of its components with CRA, based on the software architecture of the system. However, in the general case, observational equivalence does not preserve liveness properties of an LTS. The RD algorithm CHAPTER 4 MODEL CHECKING OF LTSs proposed addresses this problem by appropriately transforming intermediate LTSs before minimisation in CRA. The fact that Büchi automata can be treated as ordinary LTS components of a system is particularly beneficial in the context of CRA. A Büchi automaton may be introduced into the software architecture of a system as a component of the subsystem to which it refers. In this way, the Büchi automaton is allowed to observe internal actions of this component. As a result, TRACTA can check local properties of components, without exposing their internal actions at the global system. In this context, an optimised version of the RD algorithm may be used. In conclusion, TRACTA introduces model checking in the context of CRA naturally. CRA is directed by the software architecture of the system, and internal actions are hidden irrespective of the properties that must be checked. The approach can easily be introduced in any existing tool that supports CRA, since it does not require modifying the basic algorithms for composition and minimisation. # Analysis Strategies: Safety 5 5.1 SAFETY PROPERTIES 113 5.2 ALTERNATING-BIT PROTOCOL REVISITED 120 5.3 SAFETY PROPERTIES AS ALTL FORMULAS 125 5.4 Expressiveness and efficiency 127 5.5 SUMMARY 129 In Chapter 4, we have presented a generic mechanism for checking properties expressed either as formulas of ALTL, or as Büchi automata. The mechanism is powerful enough to handle model checking in the context of CRA. However, the use of Büchi automata in program verification is by no means an inexpensive approach. First of all, model checking is performed on the product of the system with the Büchi automaton; the state space of this product may be significantly larger than that of the original system. Moreover, a single property is checked at a time. When a property involves internal actions of subsystems it is composed with that subsystem. The behaviours of intermediate components affected by the introduction of the property must therefore be re-computed. Additionally, any change that may affect properties that hold on the system requires checking these properties again, one at a time. For some classes of properties or under specific assumptions on the behaviour of a system, model checking is amenable to strategies that do not suffer from the disadvantages of our generic mechanism. This chapter proposes such strategies that can be applied for checking safety properties of a system. ## 5.1 Safety properties Büchi automata can be used for expressing both safety and liveness properties. However, a less expressive model may be used for safety properties, because such properties do not involve "eventualities". Besides Büchi automata, TRACTA supports an alternative and more efficient method for expressing and checking safety properties. In TRACTA, a safety property can be specified as a deterministic LTS that contains no τ -transitions, called a *safety-property LTS*. Let P be a safety-property LTS that expresses some property f. The traces of P represent the set of finite and infinite words over αP that satisfy the property. As for Büchi automata, the alphabet of P specifies which actions must be checked in order to decide if some word satisfies f. A system Sys satisfies property f iff each word w that corresponds to some execution of P satisfies f, i.e. iff $(w \mid \alpha P) \in tr(P)$. But since f is a safety property, w satisfies f iff all prefixes of w also satisfy f. Therefore, a system Sys satisfies f iff all the traces of Sys satisfy f, that is iff $\{(t \mid \alpha P) \mid t \in tr(Sys)\} \subseteq tr(P)$. Given that $\{t \mid \alpha P \mid t \in tr(Sys)\} = tr(Sys \uparrow \alpha P)$, we conclude the following definition: **Definition 1:** Let *Sys* be the LTS of some system, and f be a desired property of *Sys*, expressed as a safety-property LTS P, i.e. P is deterministic and contains no τ -transitions, and $\alpha P \subseteq \alpha Sys$. Then *Sys* satisfies f iff $tr(Sys \uparrow \alpha P) \subseteq tr(P)$. Figure 5.1: Mutual exclusion property In order to express a property f of a system Sys as a safety-property LTS P, one performs the following two steps: - 1. identify those actions in αSys that affect f these constitute the alphabet A of P; - 2. specify *P* so that any word over *A* that satisfies *f* is a trace of *P*. For example, assume that a concurrent program must ensure mutual exclusion between two processes P_1 and P_2 , where $enter_1$, $exit_1$ and $enter_2$, $exit_2$ are their respective actions of entering and exiting a critical section. In Section 4.1.2, we showed how this property is expressed in ALTL. Similarly, the alphabet of the safety-property LTS MUT_EXCL contains only the actions $enter_1$, $exit_1$, $enter_2$, and $exit_2$, since the property is only concerned with these actions. MUT_EXCL is specified as depicted in Figure 5.1 (where "action.i" represents "action_i"). It clearly expresses the fact that, after a process enters its critical section, no other process is allowed to do the same before the former exits. #### 5.1.1 Verification TRACTA uses the approach proposed by [Cheung and Kramer 96a] to verify safety-property LTSs. According to this, in order to check a system Sys against a safety-property LTS $P = \langle S, A, \Delta, p \rangle$, P is first converted automatically into its *image process* $P' = \langle S \cup \{\pi\}, A, \Delta', q \rangle$, where Δ' is defined as follows: $$\Delta' = \Delta \cup \{(s, a, \pi) \mid s \in S, a \in A, \text{ and } \exists s' \in S: (s, a, s') \in \Delta\}.$$ Intuitively, P' is obtained by adding transitions to P as follows: if some action $a \in \alpha P$ is not enabled at some state s of P, then transition (s, a, π) is added. In this way, an image process is *complete*: all actions in its alphabet are enabled at every correct state $s \neq \pi$. For example, Figure 5.2 depicts the image process corresponding to the mutual exclusion property of Figure 5.1 (state π is represented
as -1 in the diagrams generated by our tools). Figure 5.2: Image process for mutual exclusion property The product $(Sys \parallel P')$ of the system with the image process is then computed. Given that P' is complete, it simply "observes" the behaviour of the system without interfering with it. However, if some trace of Sys violates property P, P' forces $(Sys \parallel P')$ into the error state. As mentioned, when a finite trace violates some safety property, it is redundant to explore the extensions of this trace, because we know in advance that these also violate the property. State π reflects exactly that: it records the fact that a violation has occurred, and prunes all behaviours subsequent to the violation. The system Sys satisfies the property LTS P iff state π is not reachable in $(Sys \parallel P')$. Checking safety properties thus reduces to checking the reachability of state π in the product of the system and the image process. When the system satisfies the property, then $(Sys \parallel P') \sim Sys$ ("~" reads "is strongly equivalent to"). Therefore, the image process does not affect the system behaviour. When a violation is detected, a counterexample consists of a trace of $(Sys \parallel P')$ that leads to state π . For example, assume that a system is described by the LTS sys1 depicted in Figure 5.3. The LTS checks1 in the same figure is obtained by composing sys1 with the image process of Figure 5.2. As seen, this system satisfies mutual exclusion, so the image process does not affect its behaviour. In contrast, the LTS sys2 of Figure 5.3 violates mutual exclusion, since state π is reachable in checks2. We see that the behaviour of the system that follows the violation is not explored. The trace <enter.1,cs.1,enter.2> of checks2 serves as a counterexample. Figure 5.3: Checking mutual exclusion As safety properties only modify the behaviour of a system at the point where violations occur, multiple safety properties may be checked at the same time. Verification proceeds in the same way, by composing the system with the image processes for these properties. Safety properties in the context of CRA: Similarly to Büchi automata, safety-property LTSs may describe local properties of subsystems. In this case, each image process is introduced as a component of the subsystem to which it refers, and may thereby observe internal actions of this subsystem. From the semantics of state π , it is obvious that violations from intermediate subsystems are preserved with minimisation, unless these violations are prevented by the context of these subsystems. Let Sys and Sys_{saf} be the LTSs of a system computed with traditional CRA and TRACTA, respectively. As described above, Sys_{saf} is the LTS obtained by adding image processes in the compositional hierarchy of the system, and performing CRA. If π is reachable in Sys_{saf} , then the system violates some of its desired properties, and a trace to state π may be used as a counterexample. If π is not reachable, then Sys_{saf} satisfies the properties checked, in which case Sys_{saf} is identical to Sys. This is because Sys_{saf} and Sys are the minimal versions of LTSs that are strongly equivalent, where minimisation is performed with respect to weak equivalence. Consequently, in the absence of safety property violations, the LTS obtained with our approach correctly reflects the behaviour of the system. This LTS can be used for further verification, interactive simulation (see Chapter 7) or even as a component in a larger system. Safety property checking with image processes may significantly reduce the size of both the intermediate and the final LTSs for a system, in the presence of property violations. This is because traces of the system are not explored beyond violating (π) states. A limitation of the approach is that the violation of any property is mapped to the same state, π . This means that when multiple properties are introduced into analysis, it may be difficult to identify which properties are violated by the system. In most cases, the counterexample trace leading to the violation indicates the property that is being violated. If the counterexample does not identify a property, then it may be used to track the violation in more primitive components of the compositional hierarchy. **Describing safety properties in FSP:** In FSP, property specifications are distinguished from those of component behaviour with the keyword property. For example, the mutual exclusion property described earlier is expressed in FSP as follows: ``` property MUT_EXCL = (enter[i:1..2] -> exit[i] -> MUT_EXCL). ``` Without the keyword property, this specification corresponds to the LTS of Figure 5.1. Being specified as a property, it generates the image process of this LTS, shown in Figure 5.2. In the context of analysis, a property LTS will be usually represented directly as its image process. #### 5.1.2 Correctness In general, we call a process P transparent to a system Sys with respect to an equivalence relation R between processes, iff $(Sys \parallel P, Sys) \in R$. Moreover, we say that an LTS $P = \langle S, A, \Delta, p \rangle$ is totally defined iff state π is not reachable in P, which means that $\pi \notin S$. In [Giannakopoulou 95], we have proposed a "transparency theorem" that establishes sufficient and necessary conditions for a process to be transparent to a system. **Transparency theorem:** Let Z and P be two totally defined LTSs, where P is deterministic and free of internal action τ . Then $Z \sim (Z \parallel P)$ iff: - 1. $\alpha P \subseteq \alpha Z$; - 2. $tr(Z \uparrow \alpha P) \subseteq tr(P)$. This theorem is a new version of the interface theorem introduced and used in [Cheung 94c, Cheung and Kramer 95b, Cheung and Kramer 96a]. The transparency theorem refines the interface theorem in two ways. Firstly, it restricts its applicability to LTSs that are totally defined because, as proven in [Giannakopoulou 95], the interface theorem does not hold for LTSs where π is reachable. As a result, the interface theorem cannot be directly used for proving that image processes are transparent to a system. Secondly, unlike the conditions of the interface theorem, those of the transparency theorem are both sufficient and necessary. We explain why this is useful later in this section. **Image process theorem:** Let P and Q be two totally defined processes, where Q is deterministic and free of τ transitions with $\alpha Q \subseteq \alpha P$, and let Q' be the image process of Q. Then $P \parallel Q'$ is totally defined iff $tr(P \uparrow \alpha Q) \subseteq tr(Q)$. The proofs of both theorems can be found in Appendix D where for the transparency theorem, we additionally discuss why its conditions cannot be relaxed in the context of strong equivalence. We now show how these theorems are used to prove the correctness of the mechanism for checking safety properties presented in the previous section. Let P be a safety-property LTS that expresses some property of a system Sys (P is a deterministic and free of τ transitions LTS, with $\alpha P \subseteq \alpha Sys$), and P' be the image process of P. Then: Sys satisfies P iff Sys||P' is totally defined: From Definition 1, Sys satisfies P iff $tr(Sys \uparrow \alpha P) \subseteq tr(P)$. By the image process theorem, $tr(Sys \uparrow \alpha P) \subset tr(P)$ iff Sys ||P' is totally defined. if Sys satisfies P, then P' is transparent to Sys with respect to \sim : From Definition 1, Sys satisfies P iff $tr(Sys \cap \alpha P) \subseteq tr(P)$. From the transparency theorem, $tr(Sys \cap \alpha P) \subseteq tr(P)$ iff $(Sys \parallel P) \sim Sys$. As proven above, Sys satisfies P iff $(Sys \parallel P')$ is totally defined. But from the construction of P' from P, it is straightforward that when $(Sys \parallel P')$ is totally defined, $(Sys \parallel P') \sim (Sys \parallel P) \sim Sys$, i.e. P' is transparent to the system with respect to " \sim ". User-specified interfaces in CRA: User-specified interfaces are used in CRA for avoiding intermediate state explosion (see Section 2.6.2). TRACTA handles interfaces that are deterministic and contain no τ -transitions similarly to safety-property LTSs. During CRA, the image process I' of an interface I is composed with the subsystem to which I relates. Then I is correct iff the global LTS obtained with CRA is totally defined. This has been proven in [Giannakopoulou 95] as follows. In general, we say that I is correct iff it is transparent to the system with respect to strong equivalence, i.e. iff $(Sys \parallel I) \sim Sys$ (strong equivalence \sim is the strongest notion of equivalence and has been chosen in order to make the technique widely applicable). But from the transparency theorem, $(Sys \parallel I) \sim Sys$ iff $tr(Sys \uparrow I) \subseteq tr(I)$, and from the image process theorem this is equivalent to $(Sys \parallel I')$ being totally defined. As discussed in Section 2.6.2, the interface theorem can only be used to prove that the method for checking the correctness of user-specified interfaces proposed by [Cheung and Kramer 95b, Cheung and Kramer 96b] is conservative. With the transparency theorem, we have proven that the method accepts exactly those interfaces that are correct. #### 5.1.3 Non-deterministic safety properties The checking mechanism presented assumes that safety-property LTSs are deterministic. This is not a prerequisite of our approach since any non-deterministic LTS can be transformed into an equivalent deterministic LTS. The algorithm presented by [Hopcroft and Ullman 79] can be used to perform this transformation. Figure 5.4: Transformation from non-deterministic to deterministic property LTS Therefore, TRACTA can also handle non-deterministic LTSs, if they contain no τ -transitions. These LTSs are translated into deterministic ones,
which are then used as described in the previous sections. For example, assume that we wish to check that, in the context of alphabet $\{a, b, c\}$, the occurrence of action a can be followed by either exclusively b-actions or exclusively c-actions. If the designer specifies this property as the non-deterministic LTS NON_DET depicted in Figure 5.4, TRACTA transforms NON_DET into the deterministic LTS DET of the same figure. The algorithm that turns a non-deterministic automaton into a deterministic one has worst-case complexity exponential in the size of the automaton. This is not a problem for property LTSs that are small in size. However, users are advised to specify safety properties as deterministic LTSs. Deterministic property LTSs avoid the overhead of the transformation, as well as being more intuitive. # 5.2 Alternating-bit protocol revisited To illustrate our approach to safety-property checking, we use the example of the alternating-bit protocol (ABP) presented in Chapter 3. As described, the protocol receiver ignores any message that is tagged with a different value from the one it expects — the transmitter treats acknowledgements in a similar way. In order to check the correctness of this mechanism for identifying superfluous retransmissions of messages and acknowledgements, we introduce property RIGHT_IGNORE that refers to process RECEIVER. The FSP specification of the property and the LTS generated from it are depicted in Figure 5.5. Figure 5.5: Property RIGHT IGNORE of the ABP Property RIGHT_IGNORE is designed to detect erroneous behaviour where the receiver ignores a message that is not a duplicate. To this aim, it states that the receiver may only ignore a message if it holds the same value v as the latest message delivered by the receiver. Note that this specification for property RIGHT_IGNORE allows the receiver to consider a new message as a retransmission if that message contains the same value as the latest message delivered. However, it is unnecessary to complicate the specification of RIGHT_IGNORE to cover this case; if the mechanism based on the tag-bit is erroneous, RIGHT_IGNORE will detect the problem when successive messages hold different values. An additional property that must hold on the system is the following: ``` property CORR_RES = (accept[v:VALUES] -> RESULT[v]), RESULT[v:VALUES] = (result.ok[v] -> CORR_RES | result.failed -> CORR_RES). ``` Property CORR_RES states that after accepting a message with value v, the protocol reports on the transmission result before a new value is accepted. Moreover, successful transmission must refer to the same value v that has been accepted (result.ok[v]), i.e. the protocol must ensure that the transmitter and receiver can correctly identify which acknowledgements and messages are relevant for each round of the protocol. **TRACTA:** As RIGHT_IGNORE contains "ignore" actions that are internal to the receiver, TRACTA modifies the specification of component RECEIVER as follows: RECEIVER is now a composite component (see Figure 5.6). Component REC has identical behaviour to the initial receiver component, with the difference that actions $\{rxto, ignore\}$ are hidden after the receiver is combined with property RIGHT_IGNORE. Component REC in isolation is not expected to satisfy the property. This is because the messages that it receives and their tagbits can acquire arbitrary values when the receiver is not in the context of the protocol. The RECEIVER component can thus exhibit, locally, erroneous behaviour leading to state π . However, it requires to be used in systems that prevent such behaviour. Property CORR_RES is a global property of the protocol. As it only involves globally observable actions, we compose it with ABP as follows: ``` | CHECK_ABP = (ABP | CORR_RES). ``` Figure 5.6: Compositional hierarchy for the ABP protocol **Traditional CRA:** Traditional CRA only checks properties concerning globally observable actions. In order to check property RIGHT_IGNORE, CRA must therefore expose all "ignore" actions of the receiver up to the ABP component. To verify the correctness of the protocol, the LTS for ABP thus obtained is composed with properties RIGHT_IGNORE and CORR_RES as follows: ``` | | CHECK_ABP = (ABP | | CORR_RES | | RIGHT_IGNORE). ``` #### Verification The two versions of the protocol described in Section 3.3.1 have been verified using both TRACTA and traditional CRA. As discussed above, in order to check the safety properties on this protocol, both TRACTA and traditional CRA introduce some changes in the system. When a modification is made in some subsystem, CRA-based methods only need to re-compute the behaviour of the components affected by the change. The only components that are affected by the change are the ones marked with block arrows in Figure 5.6. Therefore, the sizes of all remaining components are as reported in Section 3.4.3. In the tables that display the sizes of the LTSs obtained with TRACTA and CRA, we only display the modified components. ABP – Version 1: The first version of the protocol (described in Section 3.3.1) satisfies properties RIGHT_IGNORE and CORR_RES. Table 5.1 and Table 5.2 display the sizes of the components of the system when performing analysis with TRACTA and traditional CRA, respectively. The tables show that traditional CRA generates a larger LTS for the ABP component. This is despite the fact that with TRACTA, property RIGHT_IGNORE is included in the behaviour of ABP. In fact, the minimised LTS obtained with TRACTA is identical to the one obtained in Chapter 3. As discussed in Section 5.1.1, when a property LTS is satisfied, it does not affect the behaviour of the system. The resulting LTS for the system may therefore be utilised for further verification, interactive simulation, or as a component of larger systems. We see that with TRACTA, both ABP and CHECK_ABP have 7 states, as compared to traditional CRA where they have 61 and 69 states, respectively. We conclude that, as a compositional minimisation method, traditional CRA soon loses its capability of reducing the size of the system as the number of internal actions that are involved in properties increases. | Component | before minimisation | | after minimisation | | |-----------|---------------------|--------------|--------------------|--------------| | Component | #states | #transitions | #states | #transitions | | RECEIVER | 48 | 84 | 19 | 55 | | REC_CHNL | 73 | 229 | 55 | 163 | | ABP | 108 | 246 | 7 | 9 | | CHECK_ABP | 7 | 9 | not necessary | | Table 5.1: Version 1 of ABP checked with TRACTA | Component | before minimisation | | after minimisation | | |-----------|---------------------|--------------|--------------------|--------------| | | #states | #transitions | #states | #transitions | | RECEIVER | 36 | 72 | 36 | 72 | | REC_CHNL | 102 | 270 | 84 | 210 | | ABP | 210 | 504 | 61 | 132 | | CHECK_ABP | 69 | 144 | not necessary | | Table 5.2: Version 1 of ABP checked with traditional CRA ABP – Version 2: The second version of the protocol does not satisfy the properties RIGHT_IGNORE and CORR_RES. As reported in Table 5.3 and Table 5.4, although ABP contains an additional component (i.e. the property RIGHT_IGNORE) in TRACTA, its LTS is smaller than that obtained with traditional CRA. Moreover, as TRACTA detects the violation of property RIGHT_IGNORE in the LTS of the ABP, it does not compute the LTS of CHECK_ABP. TRACTA returned the following counterexample for the ABP component: According to the software architecture of the protocol depicted in Figure 3.8, the "deliver" actions are globally observable, since they belong to the interface of ABP. As no "deliver" action appears in the counterexample returned, it means that no message is delivered before the violation occurs. From the LTS of property RIGHT_IGNORE in Figure 5.5, and since the violation happens after a message with value 2 is accepted (accept.2), the violation must be due to the execution of transition (0, ignore.2, -1) of RIGHT_IGNORE. This shows that it is possible for the receiver to ignore the receipt of value 2, before delivering it. We can then reconstruct the following scenario based on the counterexample returned. According to the specification of the protocol transmitter (Sections 3.3.2 and 3.3.3), messages are initially tagged with value 0. Therefore, the transmitter tags with 0 the first message that it accepts (message holds value 1 – accept.1), while the receiver also expects a message tagged with 0. After using up its retransmission opportunities, the transmitter decides that the transmission of value 1 has failed (result.failed). The next message accepted (message holds value 2 – accept.2) is then tagged with 1. However, the receiver still expects a message tagged with 0 and thereby ignores the message with value 2 that is transmitted to it. | Component | before minimisation | | after minimisation | | |-----------|---------------------|--------------|--------------------|--------------| | | #states | #transitions | #states | #transitions | | RECEIVER | 48 | 84 | 19 | 55 | | REC_CHNL | 73 | 229 | 55 | 163 | | ABP | 4296 | 12538 | not necessary | | | CHECK_ABP | not necessary | | not ned | cessary | Table 5.3: Version 2 of ABP checked with TRACTA | Component | before minimisation | | after minimisation | | |-----------|---------------------|--------------|--------------------|--------------| | Component | #states | #transitions | #states | #transitions | | RECEIVER | 36 | 72 | 36 | 72 | | REC_CHNL | 102 | 270 | 84 | 210 | | ABP | 6444 | 18636 | 2910 | 8586 | | CHECK_ABP | 3702 | 10536 | not necessary | | Table 5.4: Version 2 of ABP checked with traditional CRA As reported in Table 5.3, after detecting this problem in component ABP, there is no meaning in checking other properties before the existing error in the design of the protocol is corrected. To this aim, we have tried modifying the behaviour of the transmitter so that, after a failed delivery
of a message tagged with b, the next message is tagged with the same value. This is how the transmitter is specified by [Valmari 93b], for this version of the protocol. Despite the change, the violation remains. This error was not detected by [Valmari 93b]. From the analysis results discussed, we conclude that the problem with version 2 of ABP cannot be remedied without changing the philosophy of the protocol. The receiver and transmitter need to correctly decide when a transmission round starts for a new message, in order to change tagbits accordingly. To achieve this, the receiver must in some way be notified whenever the transmitter decides that the current transmission has failed. This essentially reduces to reliable communication over unreliable channels between the transmitter and the receiver, the initial problem that the protocol itself is designed to solve. #### **Discussion** The fact that traditional CRA may need to expose actions at the global system has several disadvantages. Firstly, it requires careful modification of the interfaces of subsystems in order to make these actions globally observable. This can be performed directly on the FSP expressions that describe components of the system. Alternatively, one may modify the component interfaces in the software architecture (only for the behavioural view), and then re-generate FSP expressions accordingly. However, such changes may need to be applied each time the developer identifies new properties to be checked on the system. Secondly, the key to reduction with compositional minimisation is to employ a modular software architecture and hide as many internal actions as possible in each subsystem. Exposing internal actions at the global level compromises the effectiveness of such techniques. By appropriately introducing properties in the compositional hierarchy of the system, TRACTA avoids globally exposing internal actions of subsystems. As subsystems contain their local properties, they can be viewed as components that carry their correctness criteria. Some of the subsystems may grow in size because of this fact (see for example component RECEIVER in Tables 1–4). This is not a disadvantage since, with traditional CRA, these properties need to be composed with the final system anyway. Moreover, as state π prunes subsystem behaviour that stems from safety property violations, TRACTA usually generates smaller (sub)systems as compared to traditional CRA. Our examples show that this particularly happens as we move towards higher-level components in the compositional hierarchy. Finally, in the global LTS generated with TRACTA, the actions that are observable correspond exactly to the interface of the system. # 5.3 Safety properties as ALTL formulas Assume that we wish to express property RIGHT_IGNORE of the ABP as an ALTL formula, and check it with Büchi automata, as presented in Chapter 4. In ALTL, property RIGHT_IGNORE can be expressed as the conjunction of three properties f_1 , f_2 , f_3 , one for each value transmitted by the protocol. Each f_i states that, after a value i is delivered, no value $j\neq i$ may be ignored until a new value $k\neq i$ is delivered. Property f_1 can be expressed by the following ALTL formula: $$f_1 = \Box(deliver.1 \Rightarrow ((\neg ignore.2 \land \neg ignore.3) \ \mathcal{U}_w (deliver.2 \lor deliver.3))).$$ Formulas f_2 and f_3 are defined similarly, and property RIGHT_IGNORE is expressed as $(f_1 \land f_2 \land f_3)$. As discussed in Chapter 2, the size of a Büchi automaton for a property may be related exponentially to the length of the formula. Therefore, it is preferable to check RIGHT_IGNORE by checking f_1 , f_2 , and f_3 individually. However, as these properties are symmetrical, we can argue that it is sufficient to check the protocol against one of them, say f_1 . To perform this, we build a Büchi automaton wrong_IGNORE that corresponds to $\neg f_1$: ``` \neg f_1 = \Diamond \neg (deliver.1 \Rightarrow ((\neg ignore.2 \land \neg ignore.3) \ \mathcal{U}_w \ (deliver.2 \lor deliver.3)))= \Diamond \ (deliver.1 \land \neg ((\neg ignore.2 \land \neg ignore.3) \ \mathcal{U}_w \ (deliver.2 \lor deliver.3))). ``` The automaton wrong_IGNORE is specified in FSP as described in Figure 5.7. The symbol "@" marks the identifier of a process (possibly auxiliary), whose initial state corresponds to an accepting state. As illustrated in Figure 5.7, the FSP specification of a Büchi automaton generates directly the corresponding Büchi process. Figure 5.7 shows that wrong_IGNORE accepts an infinite word if actions ignore.2 or ignore.3 may occur after the delivery of value 1 (deliver.1), and before the delivery of any different value (deliver.2, deliver.3). Figure 5.7: Büchi process for property WRONG_IGNORE We analysed the first version of the ABP again, with TRACTA. However, this time, wrong_ignore was used instead of right_ignore, which means that wrong_ignore replaced right_ignore in the compositional hierarchy of Figure 5.6. As expected, the property is satisfied. Table 5.5 presents the sizes of the subsystems affected by the introduction of the property, as compared to their sizes when right_ignore is used instead. Despite the fact that right_ignore covers all of f_1 , f_2 and f_3 , whereas wrong_ignore is limited to property f_1 , and even though wrong_IGNORE contains fewer states, the sizes of the systems obtained with RIGHT_IGNORE are smaller. This may be due to the fact that RIGHT_IGNORE prunes all states after a violation, i.e. after state π is reached. | | #states before minimisation | | #states after minimisation | | |-----------|-----------------------------|-----------------|----------------------------|-----------------| | Component | RIGHT_IGNORE | WRONG_IGNORE | RIGHT_IGNORE | WRONG_IGNORE | | | (safety LTS) | (Büchi process) | (safety LTS) | (Büchi process) | | RECEIVER | 48 | 83 | 19 | 38 | | REC_CHNL | 73 | 136 | 55 | 97 | | ABP | 108 | 112 | 7 | 7 | Table 5.5: Use of a safety-property LTS vs. use of a Büchi process in the ABP example To conclude, we found it relatively straightforward to specify property RIGHT_IGNORE as a safety-property LTS. In contrast, expressing a corresponding ALTL formula was less intuitive; it took us a lot of effort to come up with a correct formula, let alone specify the Büchi automaton for the negation of this formula (we have not implemented an ALTL-to-Büchi-automata translator, yet). Moreover, the checking mechanism for safety-property LTSs is more efficient. Firstly, it simply checks the reachability of state π in the final graph. Secondly, with state π , all behaviours subsequent to a violation are pruned out, which usually results in smaller intermediate and global LTSs. # 5.4 Expressiveness and efficiency Our approach is focused on concurrent and distributed systems, where terminating executions are typically considered as deadlocks. When terminating executions are legal, we turn them into infinite ones by adding a "terminate" transition from each terminating state to itself. In this section, we compare the expressiveness of Büchi automata and processes, ALTL, and safety-property LTSs, as related to *infinite* executions of systems. For any safety-property LTS $P = \langle S, A, \Delta, q_0 \rangle$ (we refer to the property LTS and *not* to its image process) there exists a Büchi automaton B that accepts the same infinite words. We can prove that $B = \langle S, A, \Delta, q_0, S \rangle$ is such an automaton. An infinite word w is accepted by B iff there exists an execution of B on $w \mid \alpha B$ that: – is accepting when $w \mid \alpha B$ is infinite, or – leaves the automaton in an accepting state when $w \mid \alpha B$ is finite (see Section 4.2.2). As all the states of B are accepting, W is accepted by B iff $W \mid \alpha B$ is a trace of B. But the alphabets of B and B are equal, and so are their sets of traces. Therefore, W is accepted by B iff $W \mid \alpha B \mid B$ iff $W \mid \alpha B \mid B$ iff $W \mid \alpha B \mid B$ is accepted by B. In contrast, not all Büchi automata can be represented by safety-property LTSs, since Büchi automata can also express liveness properties. Büchi automata are therefore strictly more expressive than safety-property LTSs. As described in Chapter 2, Büchi automata are also strictly more expressive than ALTL. For example ALTL cannot express unbounded sequentiality properties such as property EVEN_P stating that "action p occurs at every even time instant" [Gribomont and Wolper 89]. This property can be expressed as a safety-property LTS and therefore also as a Büchi automaton. For example, if the alphabet of interest consists of actions $\{a, b, c, p\}$, then property EVEN_P can be expressed as follows: ``` property EVEN_P = (p -> ODD), ODD = ({a, b, c, p} -> EVEN_P). ``` On the other hand, we know that ALTL may be used to express liveness properties such as $\Box(a\Rightarrow\Diamond b)$, which cannot be expressed with safety-property LTSs. As discussed, Büchi automata and Büchi processes are equivalent in terms of expressiveness. We conclude that the relative expressiveness of the formalisms that we have discussed so far is as illustrated in Figure 5.8. Figure 5.8: Relative expressiveness of ALTL, safety-property LTSs, and Büchi automata/processes But since any safety property LTS P has an equivalent Büchi automaton B that can be trivially constructed from P, why should one use P rather than B for verification? The reason is that according to the mechanism presented in Chapter 4 the complement of B must be used for verification. However, as mentioned in Section 4.3.1, complementation of Büchi automata is an expensive operation that should be avoided. On the other hand, the construction of the image process of P is trivial, and the checking mechanism simply reduces to the reachability of state π in the final graph. Moreover, state π may reduce the sizes of both the
intermediate and the global LTSs, in the presence of violations. Finally, with the checking mechanism discussed in this chapter, multiple properties may be checked simultaneously; in the absence of violations these properties are transparent to the system. ## 5.5 Summary In this chapter, we have presented an efficient mechanism for checking safety properties expressed as LTSs. The traces of a property LTS describe all the legal traces that a system may exhibit, when restricted to the alphabet of this LTS. The mechanism is based on a very simple transformation of a property LTS into its image process, performed by replacing all undefined transitions of the LTS with transitions to the error state, π . The image process is introduced in the compositional hierarchy of the system under verification, as a component of the (sub)system to which it refers. As such, it may contain actions of the subsystem that are not globally observable. Analysis then consists of performing CRA to compute the LTS of the system, and checking if state π is reachable in this LTS. If π is reachable, then the property is violated and a counterexample is returned. This approach to checking safety properties has a number of advantages: - 1. multiple properties may be checked simultaneously; - 2. it may reduce the sizes of the system and subsystems in the presence of property violations; - 3. it consists of a simple check for the reachability of state π ; - 4. in the absence of violations, the properties are transparent to the system. This means that the global LTS obtained correctly reflects the behaviour of the system, and may be used for further verification, interactive simulation, or as a component of larger systems. A limitation of the approach is that the violation of any property is mapped to the same state, π . This means that, when checking multiple properties, it may be difficult to identify which ones are violated. In most cases the counterexample trace leading to the violation indicates the property that is being violated. If the counterexample does not identify the property, then it may be used to track the violation in more primitive components of the compositional hierarchy. The safety-checking mechanism has been illustrated on the two versions of the alternating-bit protocol described in Chapter 3, and has helped us detect that the second version is problematic. In addition, the approach has been compared to traditional CRA and to ALTL model checking. We have closed the chapter by discussing the relative expressiveness of the various formalisms for specifying system properties presented so far, that is, Büchi automata and processes, ALTL, and safety-property LTSs. # Analysis Strategies: Liveness 6 6.1 Fairness considered 131 6.2 Adding fairness constraints to process behaviour 134 6.3 Fair Choice 136 6.4 Progress properties 141 6.5 Example: Readers-Writers 144 6.6 Discussion 147 6.7 DETERMINISTIC BÜCHI AUTOMATA 148 6.8 GENERAL METHODOLOGY 150 6.9 SUMMARY 151 In Chapter 5, we mentioned that for some classes of properties or under specific assumptions on the behaviour of a system, model checking is amenable to strategies that do not suffer from the disadvantages of our generic mechanism. This chapter proposes such strategies for checking liveness properties of a system. In this context, we also introduce the notion of fairness, and discuss how fairness assumptions affect liveness property checking. #### 6.1 Fairness considered Liveness and fairness are two closely related issues in program verification. When checking liveness in a program and no notion of fairness has been assumed or incorporated in the model, the results obtained from verification require to be filtered to a large extent. For example, one cannot expect that processes of a concurrent program will never starve, when the program runs on a system with a scheduling policy that does not implement any kind of fairness. Liveness property violations that are caused by such circumstances are not of interest to the developer. For example, consider the LTS of Figure 6.1 that represents the joint behaviour of a server and two clients A and B accessing it. At start-up, the server gets initialised, and then enters a state where it is ready to receive requests from its clients. After receiving a request (a.req or b.req), the server delays for some arbitrary time while processing it, and then produces a reply to the client that made the request (a.reply or b.reply, respectively). One expects that in any execution of this system, each client is able to regularly communicate with the server. This means that both a.req and b.req occur infinitely often in any system execution, or, more formally, that the system satisfies the following two liveness properties: $f_a = (\Box \Diamond a.req)$ and $f_b = (\Box \Diamond b.req)$. But the LTS of system CL_SER may generate the following execution: ``` "0 initialise 1 (a.reg 3 delay 3 a.reply 1)^{\omega}" ``` that obviously violates f_b , since b.req never occurs in it. This violation corresponds to a scheduler that is consistently biased against transition (1, b.req, 2), when given a choice. However, any reasonable scheduler should implement some notion of fairness when choosing between sets of possible transitions. Figure 6.1: A simple client-server system Fairness imposes additional restrictions on the computations allowed by a model in order to exclude computations that do not correspond to actual executions of real concurrent systems [Manna and Pnueli 92]. [Lehmann, et al. 81] have proposed three notions of fairness that are useful in practice, namely *weak*, *strong*, and *unconditional* fairness. These are also referred to as justice, fairness (or compassion) and impartiality, respectively [Manna and Pnueli 92]. Let $P = \langle S, A, \Delta, q_0 \rangle$ be the LTS of a program. We say that a transition $(s, a, s') \in \Delta$ is *enabled* at a state $s_1 \in S$ iff $s_1 = s$. For an execution $\sigma = q_0 a_0 q_1 a_1 ...$ of P, we say $\forall i \geq 0$ that transition (q_i, a_i, q_{i+1}) occurs in the execution. A transition t is enabled at a state q_i in σ iff t is enabled at q_i in P. A transition t is enabled continuously from q_i in σ , iff t is enabled at all states q_j in σ such that $j \geq i$. Finally, at state q_i in σ , it holds that transition (s, a, s') eventually occurs iff $\exists j \geq i$ such that $(s, a, s') = (q_i, a_i, q_{i+1})$. #### An execution σ is: - weakly fair iff at every state in σ it holds that, if some transition $t \in \Delta$ is enabled continuously from this state, then t eventually occurs. In other words, at any point in σ a transition t eventually occurs, unless t is eventually disabled. Consequently, any transition t occurs infinitely often in σ unless t is disabled infinitely often. - strongly fair iff for every transition $t \in \Delta$, if t is enabled infinitely often in σ , the t also occurs infinitely often. In other words, a transition t occurs infinitely often in σ , unless there is a point after which t remains permanently disabled. - unconditionally fair iff all transitions in Δ occur infinitely often in σ . Let us apply these definitions to the LTS of Figure 6.1. Weak fairness excludes from this LTS all executions where the server takes infinite time to process a request. For example, the execution: "0 initialise 1 b.req 2 (delay 2) $$^{\omega}$$ " is not weakly fair because wherever state 2 occurs, transition (2, b.reply, 1) is enabled continuously from there on, but it does not eventually occur. However, weak fairness allows executions where the server listens to requests of one client only, and consistently ignores the requests of the other client. Strong fairness excludes such executions. Any infinite execution goes through state 1 infinitely often. As both (1, a.req, 3) and (1, b.req, 2) are enabled at state 1, these transitions must also occur infinitely often. Finally, unconditional fairness expects all transitions to occur infinitely often. CL_SER cannot generate any unconditionally fair execution since there is no way of making transition (0, initialise, 1) occur infinitely often. For this example, only strong fairness restricts the executions of the LTS as required. Clearly, for any LTS P, it holds that: {unconditionally fair executions of P} \subseteq {strongly fair executions of P} \subseteq {weakly fair executions of P} \subseteq {executions of P}. In the definitions of weak, strong, and unconditional fairness, the term "transition" can be substituted by "process" or "action" to obtain the same fairness conditions with respect to processes [Clarke, et al. 86] or actions [Lamport 94]. For example, assume that a concurrent system is scheduled in a strongly fair way with respect to processes. Then in every execution of this system, if a process is enabled infinitely often, it also "occurs" (i.e. executes) infinitely often. Fairness with respect to processes cannot easily be incorporated in CRA approaches; as soon as processes are composed, concurrency can no longer be distinguished from choice between operations of a single process. This could only be achieved by modifying the LTSs of the system components to record all necessary information, similarly to the approach proposed by [Clarke, et al. 86]. In general, it is difficult to select a generic notion of fairness that achieves the desirable results for all the systems of interest. Moreover, different notions of fairness are appropriate for different system models. [Apt, et al. 88] present some criteria of effectiveness and utility of adopting some notion of fairness in a computational model. [Queille and Sifakis 83] deal with fairness extensively, and stress the importance of defining fairness with respect to specific actions or predicates of the system. They call this *relative fairness*.
[Natarajan and Cleaveland 95] take such an approach, and propose a notion of weak fairness with respect to *success*, in order to determine when a process passes a test. Similarly, the framework presented by [Manna and Pnueli 92] supports the specification of weak and strong fairness with respect to specific transitions in the system. Finally in Unity, the notion of fairness requires that every statement is selected infinitely often in any infinite execution [Chandy and Misra 88]. A good overview of fairness can be found in [Francez 86]. # 6.2 Adding fairness constraints to process behaviour A way of dealing with fairness in model checking is to add Büchi acceptance conditions to the system. For example in [Aggarwal, et al. 90], the components of a system are modelled as Büchi automata, and only accepting executions of their product automaton are checked for correctness. [Gribomont and Wolper 89] describe how a Büchi automaton can be used to express a fair process scheduler. [Clarke, et al. 86] extend their Kripke models with a set of predicates, so that fair paths are defined as paths in which each predicate holds infinitely often. This is equivalent to turning the model of the system into a generalised Büchi automaton. In this way, they can express both weak and unconditional fairness with respect to processes. However, this requires the user to modify the initial model of the system. In TRACTA, Büchi processes can be included in the system in order to impose *fairness constraints*. For example, consider the simple client-server system CL_SER illustrated in Figure 6.1. The constraint that a.req and b.req must occur infinitely often in any reasonable execution of CL_SER can be expressed with the Büchi process FAIR_SERVE of Figure 6.2. By Theorem 4.1, the product of two Büchi processes accepts the intersection of their languages. Therefore, the accepting executions of CL_SER | |FAIR_SERVE correspond to the *fair* executions of CL_SER over its alphabet. This is because, in accepting executions of CL_SER | |FAIR_SERVE, both a.req and b.req occur infinitely often, since both @A and @B must be enabled infinitely often. Figure 6.2: Using Büchi processes to impose fairness constraints For verification, Büchi processes for constraints and properties of the system are treated in a uniform way. The LTS P of a system is composed both with the Büchi processes that express fairness constraints, and with the Büchi process for the negation of a desired property f. The resulting Büchi process Res accepts the intersection of their languages. This means that the accepting executions of Res over αRes correspond to the fair executions of P that satisfy the negation of the property. Model checking then consists of checking if Res is empty, which implies that all fair executions of P satisfy f. Figure 6.3: System consisting of a server and two clients, one of which may crash Consider now the case where in the CL_SER system, client B is substituted by client B_FAULTY that may crash as modelled by the following FSP expression: B_FAULTY = (b.req->b.reply->B_FAULTY | b.crash->STOP). For simplicity, we assume that B_FAULTY does not crash while waiting for a reply. The modified CL_SER system is depicted in Figure 6.3. Adding constraint FAIR_SERVE to this system would introduce the possibility of deadlock. For example, a deadlock state corresponds to CL_SER being in local state 2 and FAIR_SERVE in local state 2. It is reached if B_FAULTY crashes while FAIR_SERVE expects a request from it. [Gribomont and Wolper 89] report a similar problem with their model of a fair scheduler, when the processes of a system may block. In general, the process of identifying and explicitly specifying fairness constraints is complicated, highly depends on the specific system, and adds a large overhead to system modelling. Moreover, the state space of models can increase dramatically with the composition of Büchi fairness constraints, which exacerbates the state-explosion problem. This approach to modelling fairness is therefore impractical in most cases. #### 6.3 Fair choice As discussed, it is not possible to express fairness in the standard LTS model, unless Büchi constraints are introduced to it. As a simpler alternative, we propose to add the option of making a simple fairness assumption on the LTS model, which we refer to as *fair choice*. **Fair Choice:** If a choice over a set of transitions is executed infinitely often, then every transition in the set is executed infinitely often. ■ Fair choice is equivalent to strong fairness with respect to the transitions of a system. This can be realised by the fact that a transition is enabled infinitely often iff a choice over this transition is executed infinitely often. However, we prefer to use the term "fair choice" because it reflects our assumption in a more direct way. ## 6.3.1 Checking liveness under fair choice The TRACTA liveness-checking mechanisms are simplified when the system executes under fair choice. This result is based on the Terminal-Set Theorem described below. Before presenting the theorem, we introduce some terms that will be used. A state s'' is reachable from a state s in an LTS $P = \langle S, A, \Delta, q_0 \rangle$, iff $((s'' = s) \text{ or } (\exists a \in A \text{ and } \exists s' \in S, \text{ such that } (s, a, s') \in \Delta \text{ and } s'' \text{ is reachable from } s')$. For a state $s \in S$, Reachable(s, P) denotes the set of states that are reachable from s in P, i.e. Reachable $(s, P) = \{s' \in S \mid s' \text{ is reachable from } s \text{ in } P\}$. **Definition 1** – A terminal set of states $C \subseteq S$ in an LTS $P = \langle S, A, \Delta, q_0 \rangle$ is a strongly-connected component with no outgoing transitions, i.e. - $\forall s \in C, C \subseteq Reachable(s, P)$, and - $\forall s \in C$, Reachable $(s, P) \subseteq C$. It follows directly from the above definition that a set of states in an LTS P is terminal iff $\forall s \in C$, Reachable(s, P) = C. **Terminal-Set Theorem -** Let $P = \langle S, A, \Delta, q_0 \rangle$ be an LTS that executes under "fair choice". If w is a legal infinite execution of P, then the states that appear infinitely often in w form a terminal set of states in P. **Proof:** Let $S_1 \subseteq S$ be the set of states that appear infinitely often in w. Since P consists of a finite number of states, then S_1 is not empty. With fair choice, the fact that states in S_1 are repeated infinitely often in w implies that all transitions that are enabled at these states also occur infinitely often in w. This means that all states that are reachable from states of S_1 in P occur infinitely often in w. We conclude that $\forall s \in S_1$, $Reachable(s, P) \subseteq S_1$. It is also straightforward that since all states in S_1 are repeated infinitely often in w, then every state in S_1 is reachable from any other state in S_1 , and therefore $\forall s \in S_1$, $S_1 \subseteq Reachable(s, P)$. We conclude that $\forall s \in S_1$, $Reachable(s, P) = S_1$ and therefore S_1 is a terminal set of states. The Terminal-Set Theorem shows that a fair infinite execution w of an LTS is obtained by repeating infinitely often the states of a terminal set of states. Similarly, a Büchi process executing under fair choice is non-empty iff it contains a terminal set of states where all its accepting actions are enabled. Therefore, when fair choice is assumed, the model-checking mechanisms presented so far need only consider the *terminal sets of states* in a graph, rather than the non-transient strongly-connected components. Terminal sets are found by computing the strongly-connected components in the graph and applying the additional criterion that no transition exists from a state of the strongly connected component to a state outside it. We call a Büchi process *complete* if all actions in its alphabet that are not accepting are enabled at every state. When fair choice is assumed, the Büchi processes that are used for model-checking must be complete. Otherwise, a strongly-connected component with outgoing transitions in the LTS may become a terminal set of states in the product of the LTS with the Büchi process; this occurs when the Büchi process prevents the occurrence of the outgoing transitions. The fact that Büchi processes must be complete is not a problem in practice. Similarly to Büchi automata [Fernandez, et al. 92a], a Büchi process B can always be made complete by adding a new state "s". For each action $a \in \alpha B$ (not including accepting actions) and for each state q in B (including the new state s), if a is not enabled at q then (q, a, s) is added to process B. Since no accepting action is enabled at s, s corresponds to a non-accepting state. In Chapter 4, we mentioned that observational equivalence does not preserve non-transient strongly-connected components in a graph. In contrast, terminal sets of states are preserved. As there are no transitions from any state of a terminal set of states TSS to a state outside it, observational equivalence maps the states of TSS to states that form a terminal set in the minimised graph. This could be a terminating state, but such states are also considered as terminal sets, according to Definition 1. Note that the deadlocks in a system are corrected before checking other properties; therefore, at this stage, terminating states do not reflect deadlock, but rather some τ -cycle that has disappeared with minimisation. We conclude that hiding and minimisation preserve liveness property violations by fair executions of a system. Fair choice greatly simplifies liveness checks with CRA, as the use of the RD algorithm is not required. In the presence of a violating terminal set of states C in the global system, the diagnostic information returned by our tools consists of a trace leading to some state in C, and the set of observable actions enabled in C. ## 6.3.2
Action priority A great advantage of fair choice is the simple way in which property checking is introduced in CRA. Fair choice detects situations where a system violates a property, even under the most favourable conditions. Admittedly, such violations are vital to detect in a system. However, fair choice is often too restrictive to be practical. In fact, practical schedulers in computing systems do not implement strong fairness [Andrews 91, Queille and Sifakis 83]. This means that some executions that may be exhibited by a system will be ignored by our checking mechanism as unfair. Even so, the simplicity of the test makes it a good candidate for an initial coarse-grained analysis. To achieve a better coverage of the violations in a system, we propose a simple action priority scheme that allows the user to "stress" a system by applying adverse scheduling conditions [Giannakopoulou, et al. 98a]. TRACTA supports a *low* and a *high* priority operator, denoted as ">>" and "<<", respectively. These take as arguments an LTS P and a set of actions $K \subseteq Act_{\tau}$ (accepting actions cannot be included in K). The LTSs P>>K and P<<K have the same states, initial state, and alphabet as P, but their transition relations may be different. P>>K expresses the fact that actions in K have lower priority than the remaining actions in αP . As such, they are only executed when it is not possible to execute some action in αP -K instead. Therefore, P>>K removes transitions from P according to the following rule: at any state s where actions in αP -K are enabled, all transitions labelled with actions in K are removed. In contrast, in P>>K, actions in K have high priority. Therefore, at any state s of P where actions in K are enabled, all transitions labelled with actions in αP -K are removed. The operators are described formally in Appendix A. For example, Figure 6.4 depicts a channel CHNL that may delay messages for some arbitrary time before transmitting them. In the same figure, we show how action priority may be used to turn CHNL into a reliable channel REL_CHNL that never delays a message, or into a channel NEV_TRANS that never transmits a message. These are obtained by making action transmit a high or low priority action, respectively. The FSP priority operators are identical to their corresponding LTS operators. Figure 6.4: Using action priority to obtain various types of channels Note that action priority cannot be applied incrementally. The reason is that, when applied to subsystems, action priority may remove behaviour that would remain in the system if action priority was applied at the global level. The example of Figure 6.5 shows a system that consists of two processes R and S, and where we want to assign low priority to action B that occurs only in process R. T1 is obtained by composing R1 to S, where R1 is the result of applying priority to R, whereas T is obtained by applying priority to R | | S. From Figure 6.5, it is straightforward that T1 and T are not equivalent since T1 consists of a single deadlock state. When applied to a system that is not composed further, action priority does not introduce non-existing deadlocks to the system, since it only removes behaviour when an alternative can be selected. In the context of CRA, action priority can be applied to subsystems, but only in order to check them in isolation. These "test" subsystems are not used in constructing composite behaviours, since the application of action priority removes parts of system behaviour. For system construction, action priority is only introduced at the top level of the compositional hierarchy, i.e. when the global behaviour of the system is computed. Our tools apply action priority *during* the construction of a composite process. Therefore, action priority can also be used to perform a partial search on a system that is too large to explore exhaustively. In such cases, action priority provides a way of selecting interesting behaviours for analysis. However, when an exhaustive search is possible, safety analysis must be performed before action priority is applied; as action priority removes transitions, it may also remove erroneous system behaviour. Figure 6.5: Action priority is not compositional **Related work:** The notion of priority has been introduced as a means of assigning more importance to some actions than others. Examples of actions that require special treatment are interrupts and timeouts. [Phillips 94] performs a study and comparison between various approaches to introducing priority in process algebra. Relative vs. absolute and conditional vs. exclusive forms of priority appear in the literature. Recently, dynamic priority has also been proposed in the context of real-time systems [Bhat, et al. 97]. In our approach, priority is not used as a modelling operator. Rather, it is simply used as a way of eliminating transitions, and checking system executions under fair choice that would otherwise be considered unfair. Therefore, the semantic equivalence of our model need not remain a congruence with the introduction of a priority scheme. For this reason, we have taken a very simple approach to priority, similar to the initial one proposed by [Cleaveland and Hennessy 90]. # 6.4 Progress properties The regular occurrence of some actions in a system execution indicates that system behaviour progresses as desired or expected. We would therefore like to be able to check on the model of a system that, in all possible executions of the system, such actions occur regularly. In the context of an infinite execution, regularly means infinitely often. A property asserting that an action a is expected to occur infinitely often in every infinite execution of the system is expressed in ALTL as $\Box \Diamond a$. We call properties of this type *progress* [Giannakopoulou, et al. 98a]. Often, progress is not determined by a single action but by one of a set of alternatives. For example, a system may be considered to make progress if it outputs one of a set of values. In FSP, we define progress properties in terms of a finite set of actions as follows: ``` progress P = \{a_1, a_2, ..., a_n\} defines a progress property P which asserts that in any infinite execution of a target system, at least one of the actions a_1, a_2, ..., a_n occurs infinitely often. ``` Progress properties are a subclass of properties that can be expressed as ALTL formulas. The ALTL formulation of progress property P is $\Box \Diamond (a_1 \lor a_2 \ldots \lor a_n)$. For example, let us return to the simple client-server system CL_SER described in Section 6.1, where the LTS of the system is depicted in Figure 6.1. Users would expect this system to satisfy both properties $g_a = (\Box \lozenge a.reply)$ and $g_b = (\Box \lozenge b.reply)$, which state that the two clients are served infinitely often in any infinite execution of the system. These properties can be specified in FSP as $SERVE_A = \{a.reply\}$ and $SERVE_B = \{b.reply\}$, which are satisfied under fair choice. However, when client B_FAULTY substitutes client B, we can see from Figure 6.3 that progress property $SERVE_B$ is no longer satisfied. The following counterexample is produced by our analysis tools: The trace <b.crash, initialise> leads the LTS of Figure 6.3 to state 2. By executing this trace, the LTS enters the terminal set of states {2, 3}, where the only actions that may occur ever after are a.req, a.reply, and delay. The counterexample shows that action b.reply can no longer occur after a fair execution reaches the terminal set of states {2, 3}. This violation does not correspond to a real problem with the system. It is obvious that reply actions cannot occur infinitely often if, after some point, requests are no longer being issued. So the desired property is in fact that, if requests from a client occur regularly, then replies to that client must also occur regularly. For client B, this is expressed as $\Box \Diamond b.req \Rightarrow \Box \Diamond b.reply$. We call this form of progress property *conditional progress*, which we define as follows: **progress** $P = if \{a_1, a_2 ... a_n\}$ then $\{b_1, b_2 ... b_n\}$ defines a progress property P which asserts that in any infinite execution of a target system, if at least one of the actions $a_1, a_2 ... a_n$ occurs infinitely often, then at least one of the actions $b_1, b_2 ... b_n$ also occurs infinitely often. Progress property SERVE_B can therefore be restated as follows: ``` progress SERVE_B = if {b.req} then {b.reply} ``` This property is satisfied by the client-server system, since after B_FAULTY crashes, it stops making requests to the server. The property therefore makes sure that, when B_FAULTY is alive, its requests are never consistently ignored, which is what the user wishes to check. Note that if one wished to check, in addition, that a reply is received for *each* request, they would combine the progress property with a safety property, which would ensure that a reply must occur in any interval defined by two requests. In the following, we show that when a system executes under fair choice, progress properties can be checked with a simple and efficient mechanism. Checking progress under fair choice: The Terminal-Set Theorem proves that in an LTS, a fair infinite execution w is obtained by repeating infinitely often the states that belong to some terminal set of states. But as the system is executing under fair choice, all transitions that are enabled at states of this terminal set must occur infinitely often in w. As a result, the actions that occur infinitely often in w are exactly those actions that are enabled at states in the terminal set. Therefore, a property "progress $P = \{a_1, a_2 ... a_n\}$ " is satisfied by an LTS Sys iff the following holds $for\ each$ terminal set of states C in Sys: $\exists s \in C$, such that some action in $\{a_1, a_2, ..., a_n\}$ is enabled
at s. Similarly, a property "progress $P = if \{a_1, a_2, ..., a_n\}$ then $\{b_1, b_2, ..., b_n\}$ " is satisfied by an LTS Sys iff there exists no terminal set of states C in Sys such that, some action in $\{a_1, a_2, ..., a_n\}$, but no action in $\{b_1, b_2, ..., b_n\}$ are enabled in C. The check for progress properties is efficient because it is based on checking the terminal sets of states of a system. Note that it is only necessary to compute the terminal sets *once* to check any number of progress properties. As diagnostic information in case of progress violations, our checking mechanism returns a trace of actions leading to the terminal set, together with the actions enabled in the set (see sample output above). Our analysis tools perform a default progress check when no progress properties are explicitly specified. This consists of checking progress with respect to all actions in the alphabet of a system S, which is equivalent to checking: $\forall a \in \alpha S$, progress $P_a = \{a\}$. If each action in αS appears in every terminal set of states in S, then liveness is guaranteed in the system, since all actions always eventually occur. As mentioned, progress properties are checked under the assumption of fair choice. Action priority can then be applied for checking the system under adverse conditions, as described in Section 6.3.2. In the context of CRA, progress property tests may only involve actions that are visible at the global LTS of the system. **Related work:** [Manna and Pnueli 92] classify properties of programs into a hierarchy, where each class is characterised by a canonical temporal formula scheme. They associate the term *progress* with several classes of this hierarchy. These formulas do not always correspond to liveness properties in the safety-liveness classification. Their work gives a detailed description of the differences between the two classifications. In fact, our progress properties are a subclass of the properties to which they refer as *response*. The notion of progress also appears in Unity [Chandy and Misra 88], where selected types of formulas are handled, and classified as safety and progress. Their progress properties correspond to LTL properties of the type $\Box(a \Rightarrow \Diamond b)$ (leads to) and aUb (ensures). SPIN [Holzmann 91] uses the notion of progress in a similar context to ours. The tool provides the facility to mark selected states of processes as progress states. It then checks that $\Box \Diamond progress$, where *progress* is true in a system state if at least one of the system processes is in a progress state. The SPIN liveness checks also incorporate a weak fairness assumption with respect to processes. The different fairness assumption and the fact that we specify progress in terms of actions rather than states are largely determined by the difference in analysis approaches. SPIN uses an on-the-fly approach to analysis, which preserves information about states in individual processes, whereas we use CRA, where this information is not preserved under composition. Our approach differs significantly from that of SPIN both in terms of expressiveness, and algorithmically. Currently, SPIN performs progress checks by introducing a pre-defined Büchi automaton for progress. As a result, the state space of the system is affected. The same holds for the original algorithm used in SPIN [Holzmann 91], where a two-state demon process was added to the model of a system to determine different modes for the checking algorithm, thus doubling the system state-space. Unlike our approach, SPIN cannot check the conjunction of a number of progress properties. For example, it cannot check whether at least one progress state from *each* component process must occur infinitely often in the executions of a system. Finally, SPIN cannot handle conditional progress. In our approach, progress therefore covers a wider range of properties. Additionally, we provide the option of action priority, which allows the user to easily experiment with applying adverse scheduling conditions on an otherwise "fair" system. ## 6.5 Example: readers-writers To illustrate our approach to progress analysis using action priority, we use the well-known Readers/Writers problem. This is concerned with access to a shared database by two kinds of processes. Readers execute transactions that examine the database while Writers both examine and update the database. For the database to be updated correctly, Writers must have exclusive access to the database while they are updating it. If no Writer is accessing the database, any number of Readers may concurrently access it. Access to the database is controlled by a read/write lock, which the processes must acquire before accessing the database. The FSP model for such a lock, together with the processes that acquire and release it, is defined below. ``` const Nread = 2 // Maximum readers range R = 1..Nread const Nwrite = 1 // Maximum writers range W = 1..Nwrite READWRITELOCK = RW[0][0], RW[readers:0..Nread][writers:0..Nwrite] = (when (writers==0 && readers<Nread) reader[R].acquire -> RW[readers+1][writers] |when (readers>0) reader[R].release -> RW[readers-1][writers] | when (readers==0 && writers==0) writer[W].acquire -> RW[readers][writers+1] |when (writers>0) writer[W].release -> RW[readers][writers-1]). USER = (acquire -> release -> USER). | | RDRS_WRTRS = (reader[R]:USER | | writer[W]:USER | | READWRITELOCK). ``` The system consists of the parallel composition of the user processes with the lock. The process READWRITELOCK is defined as choice among a set of guarded actions controlled by the variables writers and readers (see Appendix B). The action for a reader to acquire a lock is only permitted when writers==0 indicating that the lock has not been acquired by a writer. The action for a writer to acquire the lock is only permitted when the lock has not been acquired for either read or write access (readers==0 && writers==0). The LTS RDRS_WRTRS generated for a system with 2 readers and 1 writer is depicted in Figure 6.6. Figure 6.6: LTS for RDRS_WRTRS The progress properties of interest in this system are that writers can always acquire the lock and that readers can always acquire the lock. These properties can be specified as: ``` progress WRITER = {writer[W].acquire} progress READER = {reader[R].acquire} ``` The progress property WRITER is satisfied if, in any execution of RDRS_WRTRS, any writer in range w acquires the lock infinitely often. The property READER is satisfied if any reader in range R acquires the lock infinitely often. A progress check of these properties against the RDRS_WRTRS system discovers no violations. Now we will examine the behaviour of the system under adverse conditions. Adverse conditions occur when there is always competition for the lock. This happens when either the lock is requested frequently or the lock is held by processes for long periods. To model these conditions, we give release actions for both readers and writers low priority. Consequently, in any choice between acquiring and releasing the lock, acquiring the lock has priority. This is described by the system RW_STRESS of Figure 6.7, specified as follows: ``` | | RW_STRESS = RDRS_WRTRS >> {reader[R].release, writer[W].release}. ``` Progress analysis of this system results in the following violation: ``` Progress violation: WRITER Trace to terminal set of states: <reader.1.acquire> Actions in terminal set: { reader.1.acquire, reader.1.release, reader.2.acquire, reader.2.release} ``` This describes the writers starvation situation in which writers do not get access because the number of readers with read access never drops to zero. The terminal set of states {2,3,4} causing the violation can be seen in Figure 6.7. In order to fix the problem of the writer starvation without introducing reader starvation, we can introduce a "turn" variable that lets readers and writers run alternately when competition exists for the lock. Such a system should satisfy both READER and WRITER progress properties [Giannakopoulou, et al. 98a]. Examples of conditional progress properties related to the Readers/Writers system are shown below: ``` progress WREL[i:W] = if {writer[i].acquire} then {writer[i].release} progress RREL[i:R] = if {reader[i].acquire} then {reader[i].release} ``` These progress properties assert for each writer and for each reader that, if they regularly acquire the lock, they must also regularly release it. These properties are satisfied by the system. Figure 6.7: LTS for RW_STRESS The checking-mechanism presented is more tractable than the one based on Büchi processes. In our RDRS_WRTRS example, each of the progress properties has to be checked separately when Büchi processes are used for verification. Moreover, Büchi processes increase the size of the system. The Büchi process for the negation of property writer (\Omega=writer.1.acquire) is illustrated in Figure 6.8. The system rdrs_wrtrs||writer consists of 15 states, which is 3 times the size of rdrs_wrtrs. For large systems, such increase may be significant. Figure 6.8: Büchi process used for checking progress property WRITER ## 6.6 Discussion Our approach to fairness and to progress property checking was motivated by a desire to achieve a balance between expressive power, accessibility and efficiency. Despite their expressive power, Büchi automata exacerbate state explosion. Moreover, they are not easy to specify without the use of an automated tool [Holzmann 97]. In general, this approach to verification is appropriate for experienced users of an analysis tool, that can handle effectively a formalism like LTL or Büchi automata to specify properties or fairness assumptions of the system. The effort of using such a mechanism should only be required by the user if no simpler method is available for performing the specific analysis of interest. When Büchi automata are used to express fairness
constraints, users not familiar with the formalism are unable to check their model under any fairness conditions. In such cases, most of the counterexamples returned by the checking procedure correspond to unrealistic executions of the system analysed. As model checkers return a single counterexample for a property violation, the user has no way of finding out if the property checked is really violated, unless the counterexample is realistic. We believe that, rather than checking liveness with no fairness constraints and obtaining misleading violations, it is preferable from the developer's point of view to get only realistic results from the tool, even at the risk of missing problems that may occur in practice. This is reflected in our approach to fairness. The assumption of "fair choice" has been elegantly incorporated in all our liveness-checking mechanisms. We found that the notion of fairness with respect to *transitions* fits more naturally with our framework. In the context of CRA, the LTS of a composite system does not retain information about which processes it consists of. Therefore, fairness conditions with respect to *processes* are not simple to incorporate. Action priority can be used to increase the coverage of the checking mechanism under fair choice. The advantage of action priority is that it is simple to model, and the LTS of the system is automatically updated accordingly. The users can therefore easily experiment with enforcing various adverse scheduling conditions based on their intuition about vulnerable parts of the system behaviour. Note that action priority does not provide full control over the actions of a system. For example, it can only be applied at the last stage of system construction with CRA, and it cannot select the path to follow at a non-deterministic choice. The proposed progress-checking mechanism provides a way of checking liveness in a system, which is easily accessible by non-experts. Although less expressive than LTL and Büchi automata, progress properties can be specified in a simple intuitive way, and can be checked on the LTS of the system without modifying it or increasing its size. In the context of CRA, progress properties are specified independently of the processes and composite subsystems that form a system. Consequently, they can be applied meaningfully to a subsystem as well as to the composite system as long as the subsystem contains the progress actions in its alphabet. A single traversal of the LTS of a system is sufficient to check any number of progress properties. In our framework, progress and safety checking can be combined efficiently, and checked in a system simultaneously. Therefore, users need to revert to ALTL and Büchi automata only for restricted classes of liveness properties. Our experience and that of others lead us to believe that progress properties are sufficiently expressive to allow many liveness properties of interest to be verified. For example, we have applied our technique to a large model of an Active Badge System [Magee, et al. 97], and shown that badge commands are not acknowledged if badges move between locations too frequently. In their work on patterns in property specifications, [Dwyer, et al. 98] report that the most common property pattern is *Response*, described in LTL as $\Box(a\Rightarrow\Diamond b)$. Our progress and conditional progress schemes cover a wide range of properties that fall in this category. For example, when $\Box\Diamond$ a holds in a system, \Box (a $\Rightarrow\Diamond$ b) is equivalent to the conditional progress property "progress Response = if {a} then {b}". # 6.7 Deterministic Büchi processes Let P be a system expressed as an LTS and f a property that P must satisfy. Suppose that f can be expressed by a deterministic Büchi process B, where B is complete and free of τ -transitions. For brevity, we will refer to such processes simply as deterministic Büchi processes. We have mentioned that P satisfies f iff all infinite words defined by executions of P are accepted by B. But since B is deterministic, a single execution of B is possible on any such word. Therefore, P satisfies f iff @B is enabled infinitely often in all executions of P||B over $\alpha(P||B)$. This is equivalent to saying that @B is enabled in every reachable cycle of P||B. The latter reduces to checking that the graph obtained from P||B by removing the states where @B is enabled, is acyclic (this is computationally inexpensive) [Fernandez, et al. 92a]. As B is complete, it does not affect the behaviour of P when composed with it. This means that multiple properties can be checked simultaneously on P if these properties are expressed as deterministic Büchi processes $B_1...B_n$. Then P satisfies the properties iff $\forall 1 \le i \le n$, $@B_i$ is enabled in all cycles of $P||B_1||...||B_n$. This can be performed by applying, for each $@B_i$ separately, the technique proposed by [Fernandez, et al. 92a]. After checking that the system satisfies its desired properties, all accepting transitions are removed and the system is minimised with respect to observational equivalence. The resulting system is observationally equivalent to P. This is easily proven as follows: if all accepting transitions @B of a complete Büchi process $B = \langle S, A \cup \{@B\}, \Delta, q, \{@B\} \rangle$ are removed, then the result is equivalent to the LTS $B' = \langle \{q\}, A, \Delta', q \rangle$ where $\Delta' = \{(q, a, q) \mid a \in A\}$. Such an LTS is transparent to any system P for which $\alpha B' \subseteq \alpha P$. The checking mechanism described above becomes much more efficient when the system executes under fair choice. In that case, P satisfies the properties expressed by $B_1...B_n$ iff, $\forall 1 \le i \le n$, $@B_i$ is enabled in all terminal sets of states of $I=P||B_1||...||B_n$. Therefore this check is performed by simply computing the terminal sets of states in I. Moreover, as mentioned, fair choice does not require the use of the RD algorithm in the context of CRA. The Büchi processes introduced into analysis may contain internal actions of subsystems, since they can be introduced in the compositional hierarchy. We have to mention at this point that the developer of a system that wishes to analyse a design needs to make a conscious choice between checking properties simultaneously or one at a time in the system. The disadvantage of checking a single property at a time is that any change in the system requires checking all established properties again, one by one. Admittedly, the system state-space grows with each property included. However, if state explosion does not occur, all safety properties and those liveness properties expressible as deterministic Büchi processes can be checked simultaneously on a system. When no violations are detected, accepting transitions are removed from the system, and the LTS obtained is minimised. The resulting LTS describes the behaviour of the system, abstracted from details as required by the developer. The RMTP case study discussed in Chapter 7 demonstrates this approach. # 6.8 General methodology Figure 6.9: Classes of properties supported by TRACTA We have proposed a number of methods for analysing properties of concurrent and distributed systems. TRACTA supports a basic mechanism for checking properties expressed as Büchi automata (or Büchi processes equivalently), but is also equipped with strategies that make this test more efficient for subclasses of Büchi automata: safety and progress properties, and deterministic Büchi automata (see Figure 6.9). We have also introduced the notions of fair choice and action priority when checking liveness properties. In this section, we propose a way of putting all these methods together into a practical approach to system analysis. We assume that a system is described as a hierarchy of components, and that CRA is used for computing the system behaviour. Then analysis should proceed as follows: - 1. Express safety properties as property LTSs, and include them in the compositional hierarchy. Identify, among the desired liveness properties, those that involve internal actions of subsystems, and try to express them as deterministic Büchi automata. Include such deterministic Büchi automata in the compositional hierarchy. Perform CRA with fair choice. If state explosion occurs, try omitting the liveness properties, as it is more critical to check safety first. If the system can still not be analysed, try including the properties one at a time. - 2. On the graph obtained from step 1, check for deadlocks and safety property violations. If violations are detected, debug the design based on the counterexamples obtained, and go back to step 1. If all safety properties are satisfied, then check the liveness properties. Use action priority to refine the checks, if necessary. As mentioned, safety properties must be checked before applying action priority since the latter may possibly remove erroneous system behaviour. If violations occur, correct the design and return to step 1. If the liveness properties are satisfied, remove all accepting transitions from the system and minimise it. The LTS obtained describes the abstracted behaviour of the system. - 3. On the graph obtained from step 2, check progress properties and apply action priority to increase the confidence in the tests. If violations are detected, correct as appropriate and repeat step 1. If no violations are detected and there remain liveness properties to be checked, proceed to step 4. - 4. Check liveness properties not covered by progress tests and deterministic Büchi automata. Use Büchi automaton for the negation of the property. If the property involves internal actions of subsystems, the automaton has to be included in the compositional hierarchy. In that case, the behaviour of subsystems affected by the addition of a component in the compositional hierarchy must be re-computed.
Each property is then checked separately, with the following procedure: - First perform a test under fair choice (again, action priority can be applied). If violations introduce changes, start again at step 1. - If necessary, perform a test without fairness assumptions. Add fairness constraints if appropriate. In this case CRA must be performed to the system from scratch, because it must apply the RD algorithm. If changes need to be introduced, go to step 1. The methodology presented reflects two main concerns in an analysis approach. Particular emphasis needs to be placed on satisfying the safety requirements of a system, as safety violations may have catastrophic consequences. Liveness is a desirable, though less critical, feature. The other concern has to do with the cost of analysis. It is good practice to postpone expensive checks towards the later stages of analysis. At these stages, systems are likely to contain fewer violations, because the designs have been refined by earlier and possibly less exhaustive checks. ## 6.9 Summary This chapter has focused on liveness property checking. We have explained why some notion of fairness is necessary when analysing liveness characteristics of a design. To this end, our checking mechanisms provide a "fair choice" option, which filters out violations of liveness properties that do not correspond to real executions of the system analysed. Unfortunately, it often ignores violations that may occur in practice. In order to refine the results obtained under fair choice, we have proposed an action priority scheme for checking the system under adverse conditions. Action priority provides a simple but effective way of examining the behaviour of a system under adverse scheduling conditions. To improve this control, we plan to investigate the use of both relative and dynamic action priorities. The assumption of fair choice simplifies the checking mechanism for liveness properties in a system, particularly in the context of CRA. We have proposed a method for checking a specific class of liveness properties, which we call progress. Progress properties are simple to specify and efficient to check. A significant advantage of the progress checking mechanism presented is that it does not increase the state space of the system. Even though progress properties do not supplant the need for general LTL model checking, they are sufficiently expressive to cover many liveness properties of interest. Finally, we have provided mechanisms for checking multiple liveness properties simultaneously when these can be expressed as deterministic Büchi automata. We have concluded by proposing a methodology that puts together all verification techniques supported by TRACTA, i.e. the basic checking mechanism presented in Chapter 4, as well as the analysis strategies for safety and liveness properties described in Chapters 5 and 6, respectively. This methodology provides a number of steps which developers are advised to follow when using TRACTA for system analysis. # Implementation & Evaluation 7 7.1 Environment 153 7.2 TOOL IMPLEMENTATION 155 7.3 CASE STUDY: A RELIABLE MULTICAST TRANSPORT PROTOCOL 160 7.4 EVALUATION AND DISCUSSION 175 7.5 SUMMARY 178 The TRACTA approach has been motivated by the need to introduce analysis as an integrated part of system development. In an integrated environment, analysis and modelling should go hand in hand with design so as to permit distributed systems designers to explore and check their designs incrementally and naturally. As discussed in previous chapters, TRACTA attempts to address this requirement by performing analysis based on the software architecture of the system. In this chapter, we discuss how the integration advocated by our methods is reflected in our tools. We describe the construction of our current analysis tool, as well as the way it has been introduced in our environment for the development of distributed systems. Finally, we use our methods and tools to check a reliable multicast transport protocol (RMTP). The RMTP is a non-trivial case study with which we evaluate the overall practicality and efficiency of our approach. ## 7.1 Environment The Software Architect's Assistant (SAA) [Ng, et al. 96] plays the main role in the integration of our methods. The SAA is a visual environment for the design and development of distributed programs using Darwin architectural descriptions. Facilities provided include the display of multiple integrated graphical and textual views, a flexible mechanism for recording design information and the automatic generation of program code and formatted reports from design diagrams. The architecture of a system is used by the Darwin compiler to generate a system instance. The hierarchical structure of a system instance can then be utilised for analysis. The SAA is currently being re-implemented in Java to aid portability and interoperability. The new version of the SAA additionally generates FSP expressions corresponding to the system architecture (see Figure 7.2). This is based on the mapping between the basic features of Darwin and FSP, as presented in Chapter 3. Figure 7.1: Tool support for design and analysis of distributed systems The TRACTA approach has long been supported by a C++ tool, implemented by the author as part of this work. We have experimented with various ways of linking the original TRACTA tool to the SAA. These attempts were based on providing a user interface that would translate the software architecture of a system, and graphical inputs for LTS specifications of the primitive components, into the textual format accepted by the tool [Giannakopoulou, et al. 97]. However, our experience has shown that graphical descriptions of LTSs become impractical for LTSs that involve more than a few states. To aid portability and interoperability of the whole environment, we have replaced the TRACTA tool with a new tool implemented in Java (Figure 7.1). This tool is called the Labelled Transition Systems Analyser (LTSA). The development of the LTSA is based on experience obtained from the construction and use of the TRACTA tool, and already implements the largest part of the TRACTA approach. It supports specifications in FSP and uses the FSP expressions generated by the SAA to perform CRA based on the software architecture. The tool offers a friendly user interface and provides facilities such as graphical display of LTSs and interactive simulation, which increase its usability by non-expert users. # 7.2 Tool implementation In this section, we describe the main analysis functions of the LTSA and TRACTA tools and concentrate on the algorithms that implement these functions. Our discussion focuses on those aspects of the tools that are implementation-independent, and can guide in the extension of existing tools towards supporting the TRACTA approach. Besides the features that implement the core of the approach, we also discuss the user-interface and additional features that our tools provide, which significantly contribute to their usability. Note that, as Büchi processes and LTSs are treated uniformly by our tools, they are both referred to as LTSs in this chapter. Figure 7.2: The Software Architect's Assistant (SAA) # 7.2.1 System construction In the following, we describe the functions of our tools related to the computation of system behaviour. **Compile.** Generates an LTS for each primitive process specified. Some of the specifications may correspond to safety or liveness properties, or to user-specified interfaces. These must be automatically transformed for analysis as required by the TRACTA approach. More specifically, safety-property and interface LTSs are turned into their image processes (Chapter 5), and Büchi automata are translated into their corresponding Büchi processes (Chapter 4). **Compose.** Computes the LTS of a composite component from those of its sub-components. The LTS returned can be analysed or further composed. The composition algorithm is straightforward; a standard one can be found in [Holzmann 91]. An option of this function is for the sub-components to be minimised before composition. In the TRACTA tool, the user performs each step of CRA explicitly, by calling this function for each composite component in the system. The LTSs of intermediate systems are stored after composition, and are used for computing higher level components. In this way, the user selects for each subsystem whether the minimisation option is set during composition. The LTSA takes a different approach. The user selects a target from the list of composite expressions in the specifications. The LTSs of composite components that have been computed are not stored after composition. The LTS for a target is computed with CRA from the LTSs of primitive components, based on the sub-tree rooted at the target in the compositional hierarchy. The option "minimise during composition" is then a global option during this computation, i.e. it is set for all or none of the compositions performed during the computation of the target behaviour. The advantage of the LTSA is that the user does not perform each step of CRA explicitly. While maintaining this advantage, we plan to offer the flexibility of selecting which components of a target system are to be minimised during CRA. **Record Divergence.** Applies the RD or optimised RD algorithm to an LTS, as described in Sections 4.5.1 and 4.6. As mentioned, this is useful when fair choice is not a desirable assumption in the model of a system, and the system is minimised with respect to weak equivalence. The RD algorithms rely on the computation of strongly-connected components in a state-graph, for which the TRACTA tool implements the algorithm proposed by [Aho, et al. 74]. The complexity of the algorithm is linear in the size of the graph. The LTSA tool does not yet support this function. **Minimise.** Minimises a given LTS L with respect to Milner's weak semantic equivalence
[Milner 89]. Minimising an LTS $P = \langle S, A, \Delta, q_0 \rangle$ with respect to weak equivalence is performed by first transforming P into $P' = \langle S, A, \Delta', q_0 \rangle$ and subsequently minimising P' with respect to strong equivalence, where $\Delta' = \{(p, a, q) \mid p \xrightarrow{a} q \text{ in } P, a \in A\} \cup \{(p, \tau, p) \mid p \in S\}$. This transformation of the LTS involves the computation of the reflexive transitive closure $\xrightarrow{\tau^*}$ of its τ -relation, and subsequently, the computation of the relational composition $(R_\tau \cdot R_a \cdot R_\tau) \ \forall a \in \alpha P$, where $R_\tau = \xrightarrow{\tau^*}$ and $R_a = \xrightarrow{a}$. The transformation takes time that is cubic in the number of nodes in the graph. In general, the time complexity of performing minimisation modulo strong equivalence is O(mn) for an LTS with m transitions and n states [Kanellakis and Smolka 90]. However, a more efficient algorithm has been presented by [Fernandez 90]. This algorithm is based on the established relationship between checking strong equivalence and the relational coarsest partition problem. The latter can be solved in time $O(m\log n)$ as proven by [Paige and Tarjan 87]. The Paige and Tarjan algorithm applies to state transition systems where transitions are not labelled. Fernandez has adapted this algorithm to handle LTSs. The TRACTA tool implements the Fernandez algorithm, whereas the LTSA implements a less efficient but much simpler algorithm described by [Holzmann 91]. We have found that in many cases, the simplicity of the latter algorithm and of the data structures it uses make it faster than the former. Moreover, experience with various case studies has shown that the complexity of computing weak equivalence is often dominated by the initial transformation of the LTS. In general, there is not enough evidence to suggest that the algorithm by Paige and Tarjan is appreciably faster in practice [Cleaveland, et al. 93b]. In order to gain more experience on the relative performance of the two algorithms, we intend to add the Fernandez algorithm in the LTSA tool. As minimisation takes up most of the computation time during CRA, the issue is further discussed later in this chapter. ## 7.2.2 System analysis In the following, we describe the functions of our tools related to system analysis. **Check safety.** Detects deadlocks and safety property violations on an LTS. Deadlocks are identified as states with no outgoing transitions. Safety property violations are detected when the error-state π is reachable in the LTS. When a design contains errors, a counterexample is returned to help with debugging. A counterexample describes a trace of the system leading to deadlock, or to state π . To generate traces to specific states of an LTS, our tools traverse the LTS in a breadth-first way. This guarantees the shortest possible counterexamples. As mentioned in Chapter 5, when multiple safety properties are simultaneously analysed, the tool can detect safety violations but it cannot distinguish which property is violated. In fact, during composition, the LTSA informs which subsystems contribute to the existence of state π in the composite system. If the counterexample returned does not identify a property, then it may be used to track the violation in more primitive components of the compositional hierarchy. Check liveness. Performs liveness property checks on an LTS. Progress checks are performed as described in Chapter 6, and only under fair choice. Fair choice is an option of the LTSA tool when checking liveness properties expressed as Büchi automata. The LTSA tool currently supports the standard model-checking mechanism, where the automaton for the negation of the property is used. The algorithm proposed in Section 6.7 for deterministic Büchi automata is to be added soon. When a liveness property violation is detected under fair choice, the trace to a violating terminal set of states is returned, together with the actions enabled in the terminal set. As for the case of safety properties, the *shortest* possible trace to the terminal set is returned. When fair choice is not assumed, the trace to a violating strongly-connected component is returned instead, together with a cyclic trace within the component. #### 7.2.3 Interface and additional features To allow the user to assess and compare various approaches to system analysis, our tools provide the following information: - time required for LTS composition or LTS minimisation; - sizes (#states and #transitions) of LTSs obtained with composition or minimisation. Figure 7.3: Interface of the LTSA tool The interface of the LTSA tool is illustrated in Figure 7.3. The LTSA window contains four objects apart from the menu-bar: - 1. The FSP window is used to enter the FSP specification of a system. - 2. The Output window contains the results of analysis, counterexamples, timing results, as well as error messages generated by the FSP parser. - 3. The target choice box is used to select the process to be analysed, among the composite processes in the specification. - 4. The Stop button is highlighted when the LTSA is performing a computation that could potentially take a long time. Clicking on the Stop button will abort the activity. The functions supported by the LTSA include: creation, saving and opening of FSP specification files; parsing of FSP expressions; checking of a target LTS with respect to safety, liveness and progress; interactive simulation of a target process; composition and minimisation of a target process; graphical or textual display of LTSs (most of the LTS diagrams included in this thesis have been created with the LTSA tool). The functions of the LTSA are invoked from the menu-bar at the top of the LTSA window. From the Option menu, minimisation during composition and fair choice can be enabled or disabled. The Template menu provides a set of templates for ALTL properties that are frequently encountered. Selecting a template will insert the FSP description of the corresponding Büchi automaton for the negation of the property. The user may then rename the actions involved in the template to match them with actions of a system. A very useful function of the LTSA is the interactive simulation of any target process in a specification. This consists of a user-controlled animation of the process. During animation, the LTSA does not first compute the LTS of the target, when this target is a composite process. Rather, it uses the LTSs of its components to compute just the state in which the target transits, when the action selected by the user is performed. As a result, animation does not suffer from state explosion; it can be used to experiment with the behaviour of large systems even if they cannot be checked exhaustively. With each animation step, the LTSA highlights on the graphical display of the component LTSs, the transition(s) performed by these LTSs, as well as the states in which they transit. The set of actions controlled by the user is by default the alphabet of the target composite process, before any hiding is applied to it. In essence, animation simulates the joint behaviour of a group of LTSs that make up a composite component. The actions controlled by the user may be reduced by explicitly including a process MENU in the target composition. For example, the specification of the toss of a coin is animated as illustrated in Figure 7.4. In the animator window, ticked boxes indicate enabled actions. Figure 7.4: Animation of the coin tossing example # 7.3 Case study: a reliable multicast transport protocol In this section, we illustrate our technique with a non-trivial case study, which shows how fast the size of a system consisting of several components may explode, even when these components are small in size. In this example, the TRACTA approach has been successfully used to both considerably reduce the size of the system, but also to check properties of interest. ## 7.3.1 The protocol The Reliable Multicast Transport Protocol (RMTP) [Lin, et al. 96] is designed for applications that cannot tolerate data loss. It provides sequenced, loss-less delivery of data from a sender to a group of receivers, at the expense of delay. Reliability is achieved by a periodic transmission of acknowledgements by the receivers and a selective retransmission mechanism by the sender. For scalability, receivers are grouped into a hierarchy of local regions, with a *Designated Receiver* (DR) in each of those regions. Receivers in each local region send their acknowledgements to the corresponding DR, DRs send their acknowledgements to the higher level DRs or to the sender (Figure 7.5), thereby avoiding the acknowledgement implosion problem. DRs cache received data and are in charge of retransmissions within their local regions, thus decreasing end-to-end latency. The term *Acknowledgement Processor* (AP) is used to denote either a designated receiver or the sender, when referring to them as entities that receive and process acknowledgements. Receivers that are not designated receivers are referred to as *ordinary* receivers. Figure 7.5: A multicast tree of receivers To cater for situations where designated receivers may fail, receivers use a mechanism to dynamically select the nearest operational AP in the multicast tree. This is the part of the RMTP protocol on which this case study focuses. In the RMTP, dynamic selection of APs is achieved by the use of a special packet, called the SEND_ACK_TO_ME packet. The sender and all DRs periodically advertise themselves by multicasting SEND_ACK_TO_ME packets along their sub-trees. These packets are tagged with the same initial TIME_TO_LIVE values. Routers decrement the TIME_TO_LIVE value when forwarding packets. Therefore, a larger TIME_TO_LIVE value indicates a closer proximity in the multicast tree. On receipt of a SEND_ACK_TO_ME packet, a receiver compares
the TIME_TO_LIVE value associated with the incoming packet, with that associated with the AP currently selected. The receiver switches to a new AP if the incoming packet has a larger TIME_TO_LIVE value. When a receiver fails to receive a new SEND_ACK_TO_ME packet from the currently selected AP after a certain period of time, it assumes failure of the AP and initiates a new selection round. #### 7.3.2 Structure of the RMTP In the RMTP case study, both ordinary and designated receivers can be further decomposed into processes of the following types (see Figure 7.6 and Figure 7.7): RECEIVER(N), CHANNEL(N), and TIMER for ordinary receivers, and DES_RECEIVER(N), DES_CHANNEL(N) and TIMER for designated receivers. Processes of type RECEIVER(N) and DES_RECEIVER(N) implement the main functionality of the components, i.e. the dynamic selection of acknowledgement processor. Processes of type CHANNEL(N) and DES_CHANNEL(N) implement unreliable channels that may lose messages. Finally, processes of type TIMER generate the timeouts that initiate the selection of a new acknowledgement processor. The interface oper of a TIMER component is a composite interface defined in Darwin as follows: portal oper:TIMER_OPERS; interface TIMER_OPERS {set_timer; reset_timer} Figure 7.6: Structure of an ordinary receiver in the RMTP Except for the TIMER, all primitive component types are parameterised. In our example, we have ordered acknowledgement processors starting from the root, where 0, 1 and 2 correspond to the SENDER, DES_REC_A and DES_REC_B, respectively. Based on this ordering, parameter N indicates the maximum AP that is of relevance to any ordinary or designated receiver, and determines the range of advertisement messages that the latter may receive. So for example, N=0 for DES_REC_A (SENDER is the only component that may serve as its AP) whereas N=2 for RECEIVER_B. The compositional hierarchy of components of the RMTP illustrated in Figure 7.7 reflects the multicast tree of Figure 7.5. More specifically, this structure represents the view of the protocol related to the processing of acknowledgements, i.e. the tree formed by the dashed acknowledgement lines in Figure 7.5. For simplicity, we avoid router components and assume that packets may be multicast directly between the processes of the RMTP. Receivers REC_C and REC_D have not been included in the case study because they exhibit identical behaviour to that of REC_B and REC_A, respectively. For analysis purposes, we have introduced components STABLE(2) and INTERM to the basic structure of the system. The former records when REC_B has a currently selected acknowledgement processor. The latter introduces an additional level of composition and minimisation in the expression corresponding to LOC_REG_2. Finally, all grey-coloured components in Figure 7.7 represent properties for analysis – these are discussed later on. Figure 7.7: Compositional hierarchy for the RMTP ## 7.3.3 Modelling component behaviour for the RMTP In order to avoid extensive renaming and to simplify the presentation of our case study, we do not give instance names to components. Action labels are thus not prefixed with instance names, and have been chosen carefully to avoid unwanted synchronisation during composition. ## **Ordinary receivers** Ordinary receivers are decomposed into processes RECEIVER(N), CHANNEL(N), and TIMER (see Figure 7.6), specified as follows: Process type TIMER behaves as follows. With oper.set_timer, the timer transits from the idle state (START) to state COUNT_DOWN (auxiliary processes may be viewed as states). At state COUNT_DOWN, the timer counts down to zero after which it issues a timeout event. The operation oper.reset_timer resets the timer to the initial value, where it starts counting down again. As illustrated in Figure 7.6, the interface of the counter consists of the operations that it offers, and the timeout event that it issues (@{oper, timeout}). Process CHANNEL(N) implements a lossy channel of capacity one. We have avoided adding buffers in our example as they can significantly complicate and increase the size of the case study. Buffers are not necessary because the channels can always deal with the messages they contain and are then ready to receive new messages. As a result, the capacity of one does not introduce any deadlocks. As mentioned in Chapter 3, such channels are specified as non-deterministic processes. Here, the channel may receive advertisements from the relevant range of APs (i:0..N). On receipt of each message, it non-deterministically commits to transmit it (mes[i]), or to lose it (lose). The interface of the channel consists of the actions in its alphabet prefixed with adv and mes. Process type RECEIVER(N) implements the dynamic selection of AP. In the RMTP, all receivers initially select the sender as their AP, which is reflected by the fact that the process starts at state AP[0] (0 corresponds to the sender). When the receiver is in state AP[i] ("i" is the currently selected AP), then it may choose one of the following alternatives: • on receipt of a message mes[i] through its channel, it knows that the current AP is operational, and therefore resets the timer to its initial value; - if a timeout occurs, it assumes that the current AP is not alive, and transits to state NO_AP; - on receipt of an advertisement message mes[k] corresponding to a nearer AP (i.e. k>i), it decides to select k as its AP and transits to state SELECT[k]. Otherwise, if k<i, mes[k] is ignored. When in state NO_AP, the receiver selects the first AP from which it receives an advertisement message. After selecting an AP, the receiver also sets the timer. In this way, if no advertisement is received within the set timeout period, the receiver assumes that the AP is no longer operational. As mentioned, process STABLE(N) is introduced for analysis purposes. We say that a receiver is *stable* when it is at a state where it has a currently selected AP. Process STABLE(N) monitors the stability of the receiver with which it is associated. Stability is reflected by the fact that process STABLE is able to perform action rec_stable. Initially, all receivers are stable since they choose the sender as AP. Action timeout leads to the unstable state from which stability is reached again with the selection of a new AP. We have expressed the behaviour of this process in FSP as follows: The ordinary receivers included in our case study are REC_A and REC_B. From Figure 7.5, we can see that N=1 for REC_A, and N=2 for REC_B. We have also introduced process STABLE(2) for REC_B, thus concluding in the following specifications for REC_A and REC_B, based on the structural description of Figure 7.6: Note that action rec_stable is part of the external interface of REC_B, because we wish this action to be visible at the global system. In fact, with CRA we attempt to obtain an abstracted view of the RMTP protocol, where only failures of designated receivers, and their impact on the stability of REC_B are observable. We have decided to check the stability of REC_B, because it is the ordinary receiver at the lowest level of the multicast tree, and it is therefore affected by the failures of both designated receivers DES_REC_A and DES_REC_B. ### **Designated receivers** Designated receivers behave like ordinary receivers, except that they may fail and advertise themselves. In our case study, we do not hide actions related to the failure of designated receivers. Although these actions are not part of the external interface, we want them to be visible at the global system level. However, we need to rename them appropriately, so that DES_REC_A and DES_REC_B do not synchronise on action fail. The behaviour specifications are as follows: ``` DES_RECEIVER (N=1) = AP[0], AP[i:0..N] = (mes[i] \rightarrow oper.reset_timer \rightarrow AP[i] | timeout -> NO_AP | when (i>0) mes[k:0..i-1] -> AP[i] | when (i<N) mes[k:i+1..N] -> SELECT[k] | adv[N+1] -> AP[i] // the DR advertises itself | fail -> STOP), NO_AP = (mes[i:0..N]-> SELECT[i] | adv[N+1] -> NO_AP // the DR advertises itself | fail -> STOP), SELECT[i:0..N] = (sel[i] -> SET_TIMER[i] | fail -> STOP), SET_TIMER[i:0..N] = (oper.set_timer -> AP[i] | fail -> STOP). DES_CHANNEL (N=1) = (adv[i:0..N] -> mes[i] -> DES_CHANNEL | adv[i:0..N] -> lose -> DES_CHANNEL | fail -> FAILED_REC), FAILED_REC = (adv[i:0..N] -> FAILED_REC) @ {adv, mes, fail}. | | DES_REC_A = (DES_RECEIVER(0) | | TIMER | | DES_CHANNEL(0)) / {dra_fail/fail} @ {adv, dra_fail}. | DES_REC_B = (DES_RECEIVER(1) | TIMER | DES_CHANNEL(1)) / {drb_fail/fail} @ {adv, drb_fail}. ``` Note that the channel of a designated receiver needs to record the fact that the receiver has failed (the channel transits into state FAILED_REC), in which case the channel keeps consuming advertisement messages received but no longer forwards them to the DES_RECEIVER process. ## Remaining components of the RMTP We have not modelled failure for ordinary receivers and the sender. If the sender fails, the multicast session is cancelled, in which case the RMTP does not need to fulfil its objectives. Properties of ordinary receivers are not expected to hold when these receivers fail. Moreover, failures of ordinary receivers do not affect the behaviour of their environment, and may therefore be ignored. Based on the compositional hierarchy of Figure 7.7, the remaining components of the RMTP are expressed as follows: ``` || LOC_REG1 = (REC_B || DES_REC_B) \ {adv[2] }. || INTERM = (REC_A || DES_REC_A). || LOC_REG2 = (LOC_REG1 || INTERM) \ {adv[1]}. SENDER = (adv[0] -> SENDER). || AP_SELECT = (LOC_REG2 || SENDER) \ {adv[0]}. ``` ## 7.3.4 Property specification One desirable characteristic of the RMTP is that failed designated receivers should not be selected as APs. To check this, we introduce the property illustrated in Figure 7.8. Property SAF_LC_REG1 refers to component LOC_REG1 and is included in the compositional hierarchy as depicted in
Figure 7.7. SAF_LC_REG1 states that subsequently to the failure of DES_REC_B, REC_B (the only receiver in its sub-tree) does not select DES_REC_B as its AP. In fact, the property allows REC_B to select DES_REC_B at most once after the failure of the latter; it thus covers the case where DES_REC_B fails immediately after REC_B receives an advertisement from it, and before REC_B selects it as its AP. A liveness property expected from the dynamic selection mechanism is that upon failure of a designated receiver, all receivers in its sub-tree eventually select a different acknowledgement processor. For component REC_A this property reduces to LIV_RECA, which checks that if DES_REC_A fails (dra_fail), then REC_A is eventually able to select the SENDER as its AP (sel[0]). In ALTL, LIV_RECA is expressed as \Box (dra_fail \Rightarrow) \Diamond sel[0]). Figure 7.8: Safety property for the RMTP Note that LIV_RECA requires the eventual occurrence of action sel[0] even if DES_REC_A is not the currently selected AP of REC_A when action dra_fail occurs. This is because in this case study, analysis is based on the assumption of fair choice (see Chapter 6). According to this, no matter which is the currently selected AP, timeout expiration eventually happens and initiates a new round of AP selection. When the AP is operational, such timeout expirations reflect a delay in the receipt of advertisement messages sent from it. For the case of REC_A, if a timeout occurs after the failure of DES_REC_A, then sel[0] must eventually happen. Therefore LIV_RECA needs to be satisfied by our model of the RMTP. A more complicated property could have been used to express that "after the failure of the currently selected AP, a new AP is eventually selected" but property LIV_RECA is preferred for simplicity. Another liveness property that we wish to check is LIV_RECB. This property refers to REC_B and states that it is eventually the case that REC_B selects DES_REC_B to be its AP (sel[2]). In ALTL, the property is expressed as (\$\Omega\$sel[2]\$). We thereby wish to check that, although initially all receivers in the system start with the SENDER as their AP, each one eventually selects the one nearest to it in the multicast tree. Both liveness properties discussed can be expressed as deterministic Büchi automata. Therefore, as described in Chapter 6, they can be checked simultaneously with other properties. We therefore introduce the Büchi automata that correspond to the properties rather than to their negations (see Figure 7.9). Figure 7.9: Liveness properties for the RMTP In order to check property SAF_LC_REG1 of LOC_REG_1, the local action sel[2] of REC_B is renamed to recb_sel[2] and may only be hidden after computing LOC_REG_1. As properties LIV_RECA and LIV_RECB are composed into REC_A and REC_B respectively, they can observe the local actions denoting the selection of AP. The FSP specifications of the components that are affected by the introduction of properties in the RMTP are described below (see also Figure 7.7): In the above specifications, hiding of actions is performed with the restriction operator "\". The LTSA tool does not currently allow accepting actions in interface sets, so using restriction avoids hiding such actions. ## 7.3.5 Checking the RMTP protocol We have used the LTSA tool to analyse the model of the RMTP protocol described in the previous sections. Analysis has increased our understanding of the system, and has helped us uncover subtle errors in our design. #### **Deadlock** The LTSA tool detects that component DES_REC_B may potentially deadlock after performing the following trace: ``` Trace to DEADLOCK: <adv.1, adv.0> ``` In order to find out the state of each individual component of DES_REC_B when deadlock occurs, we use the LTSA animator, and attempt to simulate the trace obtained. As illustrated in Figure 7.10, the animator simulates DES_REC_B before hiding is applied to it, and therefore the scenario generated is more detailed than the above trace. Additionally, Figure 7.10 depicts the LTSs of components TIMER and DES_CHANNEL(1) of DES_REC_B, whereas DES_RECEIVER(1) has been omitted because it contains 10 states and cannot be clearly illustrated here. In every component of the system being simulated, the animator highlights how the component transits from one state to the next when the user activates some enabled action. We thus identify that deadlock occurs when TIMER is at state 0, DES_CHANNEL at state 3, and DES_RECEIVER(1) at the state that corresponds to SET_TIMER in its FSP specification. Combining this information with the detailed scenario recorded by the animator (see Figure 7.10), we uncover the source of the problem. According to the specifications of Section 7.3.3, processes of type RECEIVER and DES_RECEIVER set the timer after selecting a new AP. However, the timer may not be idle when the selection is made. More specifically, the selection of a new AP may be performed because a nearer AP has advertised itself, rather than because the former AP has failed. In this case, the timer is counting down when the new selection is made, and therefore it simply needs to be reset. The same problem occurs in the ordinary receivers and DES_REC_A, although the deadlock is hidden by the possibility of performing other actions. We remedy the problem by allowing receivers to either set or reset the timer after making a new selection of AP – whatever applies. Since the two actions are never enabled at the same state in the timer, this addition does not generate redundant transitions. The FSP specifications for RECEIVER(N) and DES_RECEIVER(N) are modified at state SET_TIMER as follows: ``` SET_TIMER[i:0..N] = ({oper.set_timer, oper.reset_timer} -> AP[i]) ``` Figure 7.10: Animating DES_REC_B for deadlock scenario #### Safety and liveness properties Subsystem LOC_REG1 violates property SAF_LC_REG1 because the π state is reachable in its LTS. This violation is not remedied in the system because the π state is also reachable in AP_SELECT. To find out how the violation may occur, we focus on the behaviour of subsystem LOC_REG1. When checking if the LTS of LOC_REG1 satisfies its safety property, the LTSA returns the following counterexample trace: <drb_fail>. Unfortunately, due to action hiding, this trace is not informative enough. To obtain a more detailed trace, we analyse LOC_REG1 before hiding the actions that are not in its interface, i.e. ``` | LOC_REG1 = (REC_B | DES_REC_B | SAF_LC_REG1). ``` The following counterexample is then obtained: <adv.2, adv.2, drb_fail, recb_sel.2, recb_sel.2>. This trace shows that SAF_LC_REG1 is violated when DES_REC_B, prior to its failure, broadcasts two advertisements along its sub-tree. Since recb_sel.2 can occur twice, we conclude that within REC_B, CHANNEL(2) must have transmitted both advertisements to RECEIVER(2). We can thereby construct the following scenario that shows in detail how SAF_LC_REG1 may be violated. CHANNEL(2) receives an advertisement from DES_REC_B (adv.2), transmits it to RECEIVER(2), and then receives another advertisement from DES_REC_B (adv.2), after which DES_REC_B fails (drb_fail). RECEIVER(2) selects DES_REC_B as its AP (recb_sel.2). Subsequently a timeout occurs, which initiates the selection mechanism of RECEIVER(2). CHANNEL(2) still contains the second advertisement, which it now transmits to RECEIVER(2). As a result RECEIVER(2) performs the second recb_sel.2. This violation represents a typical situation in distributed systems. In an asynchronous environment, channels need to be equipped with substantial buffers. Consequently, nodes of the system may be receiving old messages from a failed node, thus getting the impression that the node is still alive. In such situations, property SAF_LC_REG1 would need to be turned into a property stating that: "subsequently to the failure of DES_REC_B, it is eventually the case that REC_B never again selects DES_REC_B as its acknowledgement processor", or, in ALTL: $\Box(drb_fail \Rightarrow \Diamond \Box \neg recb_sel[2])$. In our simplified case study the channel has capacity one. It can therefore store at most one advertisement from DES_REC_B after the latter fails. However, drb_fail may occur in between actions mes[2] and sel[2] of RECEIVER(2) (see Section 7.3.4). We conclude that SAF_LC_REG1 must allow recb_sel[2] to occur at most twice subsequent to drb_fail: This modification removes the violation from the system analysed. We check liveness properties of the RMTP under fair choice. Since the properties are expressed as deterministic Büchi automata, a property P is violated by a system Sys iff Sys contains a terminal set of states where @P is not enabled (see Chapter 6). AP_SELECT satisfies property LIV_RECA; action @LIV_RECA is enabled at all terminal sets of states of AP_SELECT. On the other hand, property LIV_RECB is violated. The counterexample returned shows that the trace <drb_fail, dra_fail> leads to a cycle rec_stable^{ω}, where action @LIV_RECA is never enabled. This counterexample represents scenarios where DES_REC_B may fail very early in a multicast session, before any of its advertisements are received by REC_B in its sub-tree. In this case REC_B never selects DES_REC_B as its AP, and thus violates LIV_RECB. In order to make sure that there is no error in our design, we disable action drb_fail and check the system again. In this case, property LIV_RECB is satisfied: when DES_REC_B never fails, REC_B eventually selects DES_REC_B as its acknowledgement processor. #### **Abstracted LTS for the RMTP** After analysing the properties introduced in our case study, accepting transitions are removed, and the resulting LTS is minimised. ``` | ABSTRACTED = (AP_SELECT) @ {dra_fail, drb_fail, rec_stable}. ``` The abstracted behaviour of AP_SELECT that we aimed at is thus obtained, and is illustrated in Figure 7.11. It is clear from this view of the system that failures of
designated receivers do not affect the stability of REC_B. Figure 7.11: Abstracted LTS obtained for the RMTP after verification #### Comparison with other approaches In comparing TRACTA with traditional CRA for the RMTP case study, we extend the terms of Section 3.4.2 as follows: - Apparent complexity with/without inclusion of properties: the size of the original state space of the system when properties are/are not composed with the system, respectively. - Algorithmic complexity for basic/extended system: the size of the maximal transition system encountered when computing the basic/extended LTS of the system. For traditional CRA, by basic LTS we mean the LTS computed for the system, where internal actions involved in properties to be checked are exposed. The extended LTS is the one obtained by composing the LTSs corresponding to the properties to the basic LTS, for model checking. As TRACTA includes the properties in the compositional hierarchy of the system, the global LTS obtained is the extended LTS of the system. The term "basic LTS" is not applicable to TRACTA in our case study. - Real complexity for basic/extended LTS: the size of the minimised state space of the basic/extended LTS, as defined above. • LTS for abstracted behaviour: the size of the LTS corresponding to the view of the system behaviour that the developer wishes to obtain (see Figure 7.11 for abstracted behaviour of RMTP). This is performed after proving that properties are satisfied by the system. CRA can compute this view from the basic LTS by hiding internal actions that have been exposed for property checking and minimising. As mentioned, TRACTA removes all accepting transitions from the extended LTS and minimises it. | RMTP | TRACTA | | CRA | | |---|----------------|---------|---------|---------| | (apparent complexity: 2,066,537states – 17,394,288 transitions) | #states | #trans. | #states | #trans. | | Algorithmic complexity – basic system | not applicable | | 252 | 1286 | | Algorithmic complexity – extended system | 120 | 469 | 551 | 3047 | | Real complexity – basic system | not applicable | | 186 | 863 | | Real complexity – extended system | 8 | 30 | 499 | 2783 | | LTS for abstracted behaviour | 4 | 8 | 4 | 8 | Table 7.1: Comparing TRACTA with CRA for the RMTP In TRACTA, the algorithmic complexity is dominated by subsystem REC_B, which is larger than the LTS for the global system. With both approaches, it is possible to obtain a subsystem that is larger than the system itself (the basic system for CRA). However, the sizes of these subsystems are small and do not require the inclusion of contextual interfaces into analysis [Cheung and Kramer 96b]. As seen in Table 7.1, TRACTA is more efficient than CRA because it needs to handle smaller systems. Although the difference in size is not dramatic in the specific case study, it indicates that TRACTA can further increase the reduction achieved with CRA. Moreover, with TRACTA, developers design the system structure independently of the properties that they wish to analyse, to a large extent. With traditional CRA, all the actions that are involved in these properties must be observable at the global system. Finally, when safety properties are included in the system, TRACTA does not analyse the behaviour that follows a violation of such properties, due to state π . CRA cannot achieve such a reduction at intermediate stages of analysis, because properties are composed with the global LTS of the system. The RMTP case study was carried out on a Pentium Pro 200 with 256M of RAM. The apparent complexity of the RMTP is 2,066,537 states and 17,394,288 transitions, and was computed by the LTSA in 25 minutes, approximately. Such a system is too large to be minimised by our tool, so it cannot be used to generate the abstracted system of Figure 7.11. It is obvious that the RMTP example justifies a compositional approach to analysis. Both compositional techniques need to handle systems of at most a few hundred states, so they reduce the apparent complexity of the system by 4 orders of magnitude. Moreover, these techniques complete in only a few seconds. With TRACTA, the whole process of computing the LTS of the global system (including compilation of the component specifications) took only a few seconds. The total time obtained by adding the times reported by the LTSA for composition and minimisation of each subsystem of the RMTP is 2.595 seconds (this represents the time needed for TRACTA to analyse the RMTP). This allowed us to experiment easily with various modifications to the original specifications of the RMTP, when attempting to correct errors encountered. The considerable reduction achieved by compositional methods in this case study stems from the fact that a large amount of interleaving is involved between actions that are internal to subsystems. Traditional reachability analysis computes all possible interleavings. Compositional approaches simplify interleavings between internal actions at intermediate stages of the analysis. As mentioned, an issue that arises with our compositional minimisation approach is that in general, the time for performing analysis is dominated by the time for minimising the various subsystems. For example, the largest subsystem encountered with TRACTA is REC_B, which was composed in 20msecs, whereas minimisation required 50msecs for transforming the initial graph, and 1131msecs for minimising the graph obtained modulo strong equivalence (the graph was reduced from 120 to 21 states). This issue is discussed further in the following section. ## 7.4 Evaluation and discussion In the following sections we evaluate the main features of the TRACTA approach based on our experience with the RMTP case study. ## 7.4.1 Analysis and software architecture As discussed, TRACTA computes and analyses the behaviour of a system in stages, based on its software architecture. The structure of the system can significantly help to debug errors detected during analysis. As properties are introduced at various levels of the compositional hierarchy, the user can track violations in the system sub-components. When a component is identified as the source of a violation, it can be analysed in isolation thus simplifying the task of error detection and correction. The behaviour of a component may also be analysed before action hiding and minimisation, in order to obtain more detailed counterexamples. The structure of a component facilitates the interpretation of counterexamples. For example, one can easily distinguish which actions in a counterexample reflect interactions between components of a subsystem. Moreover, with hiding and minimisation, internal details are abstracted from the behaviour of components, which then exhibit a simplified behaviour that is easier to analyse. A flat hierarchy may offer the advantage of containing all the details of the system, but it contains too many details that may confuse the system developer. The analysis of property SAF_LC_REG1 in the RMTP illustrates the above issues. A counterexample has been produced for property SAF_LC_REG1 by analysing the behaviour of component LOC_REG1 before action hiding, and subsequently interpreting this counterexample on the structure of LOC_REG1. In the RMTP case study, the basic structure of the system does not coincide exactly with its compositional hierarchy. As discussed, components STABLE(2) and INTERM were introduced in the system, the former for analysis purposes, and the latter in order to increase the benefits from compositional minimisation by adding an extra level to the compositional hierarchy. The RMTP model also deviates from the original software architecture in the following: in order to check property SAF_LC_REG1 of LOC_REG_1, the local action sel[2] of REC_B is renamed to recb_sel[2] and is only hidden after computing LOC_REG_1. For analysis, it is often useful to increase the number of actions that are visible in composite components. In general, our approach allows checking hidden actions, but in some cases hiding must be postponed to higher levels of the hierarchy. Consider for example that a property P of a system $S = S_1||S_2|$ contains internal actions from both S_1 and S_2 . Then hiding of the actions involved in P must be postponed until S has been computed. This represents situations where postponing action hiding cannot be avoided. In other cases, developers naturally associate properties with the systems to which they refer. For example SAF_LC_REG1 is associated with LOC_REG_1 and this involves exposing action recb_se1[2] of component REC_B. This could have been avoided by composing the property with REC_B, but it would have been counterintuitive. In general, associating properties with specific components of the system is not always straightforward, and we would like to offer assistance to the user in performing this task. The introduction of changes to the software architecture for obtaining the behavioural view does not contradict the main philosophy of our approach. As described in Chapter 3, the behavioural and service views of the system are *elaborations* of its basic structural view. In general, it is good practice for such elaborations to simply add information to the basic structure of the system, without changing it. There must be good reasons for introducing changes to the main architecture of the system. However, this cannot always be avoided, and system developers should be allowed to modify their designs in order to make analysis more efficient or analysis results more meaningful. In those cases, users should try to maintain the connection between the various views of the system by explicitly establishing a link between them. To conclude, the software architecture of a system provides the basic structure on which the developer builds the behaviour of the system to be analysed. Even when modifications are
introduced to this structure, the latter is still invaluable in guiding the modelling process, in encouraging an incremental approach to the design of the system, in abstracting from internal details, as well as in interpreting the results obtained from analysis. #### 7.4.2 The cost of minimisation In CRA techniques, minimisation takes up most of the computational effort during analysis. It is therefore important for our analysis tools to implement efficient algorithms for performing minimisation. As discussed in Section 7.2.1, minimising an LTS $P = \langle S, A, \Delta, q_0 \rangle$ with respect to weak equivalence is performed by first transforming P into $P' = \langle S, A, \Delta', q_0 \rangle$ and subsequently minimising P' with respect to strong equivalence, where $\Delta' = \{(p, a, q) \mid p \stackrel{a}{\Longrightarrow} q \text{ in } P, a \in A\} \cup \{(p, \tau, p) \mid p \in S\}$. The complexity of minimising modulo weak equivalence is often dominated by the transformation of Δ into Δ' [Cleaveland, et al. 93b, Kanellakis and Smolka 90]. Despite this fact, we intend to add the algorithm by [Fernandez 90] for strong minimisation in the LTSA, in order to compare it to the "naïve" algorithm currently implemented in the tool. The transformation of P into P' may involve a considerable increase in the number of transitions. Let n and m be the number of nodes and transitions in P, respectively. Then Δ' may contain $O(mn^2)$ transitions since there can be at most m distinct symbols labelling the transitions of Δ [Kanellakis and Smolka 90]. The size of the τ -relation in the initial graph directly affects the size of the transition relation (from Δ to Δ'), and consequently also the time needed for transforming and minimising the graph. For minimisation to be performed faster, we wish to investigate possible ways of reducing the size of the τ -relation in the initial graph. When a large set of actions A is made internal to a subsystem, we intend to try hiding these actions gradually. To do this, the set A is partitioned into sets $A_1...A_n$, and the minimised behaviour of P is computed in stages. Each stage i ($1 \le i \le n$) modifies the behaviour obtained during the previous stage by first hiding actions in set A_i , and subsequently minimising modulo weak equivalence. In this way, the τ-relation is kept relatively small at each stage of minimisation. Another possibility would involve minimisation modulo branching equivalence as an intermediate step [Glabbeek and Weijland 89]. Branching equivalence is stronger than weak and weaker than strong equivalence. Moreover, it can efficiently be computed on LTSs [Groote and Vaandrager 90]. As a result, branching equivalence can be used to perform a first reduction of the graph, which will subsequently be minimised with respect to weak equivalence. In general, we intend to support various types of equivalence in our techniques, and experiment with them when performing CRA. In order to select which kind of equivalence is more appropriate when analysing a system with CRA, it is useful to consider the criteria presented in Section 2.7.2 for this purpose. Given that CRA techniques incur the additional cost of performing minimisation, on-the-fly techniques are sometimes more efficient, especially when they are enhanced with partial-order reduction. On the other hand, CRA techniques may achieve a considerable reduction on a system state space, and may therefore be able to analyse systems that on-the-fly techniques cannot handle. As already mentioned in Chapter 2, no single technique performs best in all cases. Experience with the use and comparison of various analysis approaches can identify characteristics of systems that make the use of a specific approach more appropriate. CRA and on-the-fly techniques are not mutually exclusive. In fact, a system can be analysed with compositional minimisation up to a level where the size of subsystems inhibits minimisation. These subsystems can be seen as the primitive components of the system, which are then analysed with on-the-fly techniques. Such combination of the two approaches increases the size of systems that can be analysed. However, it requires the flattening of the system structure from the level where on-the-fly analysis is performed and above. At present, the option of minimising during composition is set globally in the LTSA for the analysis of a system, and cannot be applied selectively to the system components. By allowing selective minimisation, we will be able to experiment with combining CRA and on-the-fly techniques. # 7.5 Summary This chapter has presented the functionality and algorithms of our analysis tools that support TRACTA, as well as the integration of these tools with our environment for the development of distributed systems. Our approach has been used to analyse a non-trivial case study, the RMTP. Our experience with this case study can be summarised as follows: - Analysis plays a significant role in the design of complex systems. Software developers are encouraged to identify critical and error-prone parts in system behaviour by the construction of models. Building such models can itself be a challenging and error-prone task. Automated analysis helps to discover problems either with the design or simply with the model of the system. Such useful feedback motivates the effort of creating models. In general, modelling and analysis is a creative and interactive process through which the developer gradually gains understanding of a design, and confidence in it. - Software architecture is useful in more than one way for analysis. The software architecture of a system provides the basic structure on which the developer builds the behaviour of the system to be analysed. Even when modifications are introduced to this structure, the latter is still invaluable in guiding the modelling process, in encouraging an incremental approach in the design, analysis and construction of the system, in abstracting from internal details, as well as in interpreting results obtained from analysis. - The tools we have developed reflect the integration advocated by our methods. The SAA tool currently generates FSP expressions corresponding to a Darwin software architecture. The user can thus start from the basic structure of the system and elaborate as necessary for performing analysis. The LTSA tool provides capabilities that involve an increasing degree of expertise. It supports interactive simulation and straightforward checks for deadlock and progress, more general mechanisms for checking safety and liveness properties, and several options for performing analysis. The tool thus offers early benefits to a new user, but also allows the experienced user to be creative and exploit the methods offered for more thorough or more efficient analysis. - Compositional approaches may significantly reduce state explosion. Moreover, the property checking mechanisms introduced by TRACTA may further increase the reduction obtained with standard CRA techniques. - In CRA techniques, minimisation takes up most of the computational effort during analysis. For this reason, we wish to experiment with various semantic equivalences in our approach. In general, no single analysis approach works well in all cases. It would be interesting to identify characteristics of systems that make the use of a specific technique more appropriate. Furthermore, we plan to investigate how such approaches as on-the-fly and symbolic model checking can be combined with CRA, in order to achieve better results. # Conclusions 8 8.1 Contributions 181 8.2 Critical evaluation 183 8.3 Future work 186 8.4 Closing remark 188 The main goal of the work presented in this thesis has been the development of practical and effective techniques with tool support for analysing the behaviour of concurrent and distributed systems. More specifically, we have concentrated on providing methods and tools that can be easily introduced in the system development process and that are accessible to and usable by practising engineers. Our work has resulted in the TRACTA model-checking approach. TRACTA builds on previous experience with CRA techniques developed within our research team [Cheung 94c]. However, in TRACTA, CRA is not simply a reduction technique for state explosion. Rather, its use is motivated by the need to integrate analysis with system design and construction. In our environment, software architecture provides the primary link between the various phases of system development. The hierarchical organisation of the components of the system defined in its software architecture is used to guide CRA in the construction of system behaviour. Within this framework, TRACTA contributes several model-checking mechanisms for analysis of concurrent and distributed systems. #### 8.1 Contributions The contributions of this thesis to analysis techniques are summarised below. # 8.1.1 Analysis and software architecture Our work has related the main features of the Darwin architecture language to operators of LTSs. As a result, system structure described in Darwin can be used directly in performing CRA. The use of software architecture in directing analysis has also motivated the generation of a version of Darwin that is abstract enough to support multiple views. #### 8.1.2 Model checking With respect to the model-checking techniques associated with TRACTA, our work contributes the following: - the ALTL logic for expressing properties of LTSs. ALTL is a version of LTL specialised for reasoning about actions in the behaviour of concurrent systems. It also extends LTL by assigning alphabets to formulas, thereby reflecting which actions are of relevance to the property expressed. ALTL formulas are translated into Büchi automata for analysis; - Büchi processes for modelling properties. Büchi processes are as expressive as Büchi automata, but
accepting states are distinguished by the fact that accepting actions are enabled at these states. Büchi automata are transformed into Büchi processes for verification. Due to the semantics associated with ALTL formulas and to the way accepting states are distinguished in Büchi processes, Büchi processes and LTSs can be treated in a uniform way during CRA; - Büchi processes can be introduced at any level of the compositional hierarchy, since CRA treats them as LTSs. This allows checking properties that contain internal actions of subsystems. Note that with our approach, model checking does not introduce modifications to the composition and minimisation algorithms that support CRA; - the simple and optimised RD algorithms, used in CRA to preserve liveness properties of a system, after minimisation; - the transparency theorem and the refinement of the theory and proofs related to checking correctness of safety properties and user-specified interfaces in the context of CRA. These techniques were first proposed in [Cheung and Kramer 95b, Cheung and Kramer 96a]. However, our work has contributed in establishing their correctness. In particular, the transparency theorem has made it possible to prove that the checking mechanism for user-specified constraints never rejects correct interfaces; - the notion of fair choice, and how fair choice simplifies the analysis of liveness properties, especially in the context of CRA. Our simple action priority scheme can be used to refine the results obtained under fair choice. - a simple and intuitive way for specifying progress properties, and an efficient algorithm for checking such properties under fair choice. In our approach, progress properties are checked on the LTS of a system, without modifying it or increasing its size; • a checking mechanism for liveness properties expressed as deterministic Büchi automata, which allows to check multiple properties simultaneously; - a description of the relative expressiveness of the various classes of properties supported by our methods, i.e. ALTL formulas, Büchi automata, safety-property LTSs and progress properties; - a methodology that integrates all verification techniques supported by TRACTA. This methodology guides developers in using TRACTA for system analysis; - several examples and case studies that explain and illustrate the techniques proposed, and that compare TRACTA with other similar methods. #### **8.1.3** Tools The author has implemented a C++ tool that supports the model-checking techniques proposed by TRACTA. The experience gained from the implementation and use of this tool – in particular all algorithms related to analysis – have been used in the construction of the LTSA tool. This work has also provided the semantics of the FSP language, described in Appendix C. #### 8.2 Critical evaluation Usability and accessibility have been important concerns when developing the TRACTA approach. In this section, we evaluate TRACTA with respect to the criteria described in Section 1.2. These criteria play a significant role in making methods and tools attractive to practising engineers [Clarke and Wing 96a]. ### 8.2.1 Integrated use – Evolutionary development In our approach, software architecture provides the common underlying structure of the various phases of software development. Software architecture is used directly in all phases of software development: it is enriched with component specifications for analysis, and service implementations for construction. This integration is reflected in our tools, where the software architecture is efficiently translated into appropriate forms to guide system analysis and construction. In this way, developers do not see the various activities as isolated phases of software development, but rather as activities that complement each other. The integration of methods and tools encourages separation of concerns. During analysis, users model the behaviour of individual components of a system without worrying about the way components are put together, since this information is provided by the software architecture. The behavioural specification of a component is automatically adjusted as required by the context where the component is used. This simplifies modelling and supports evolutionary development: components can be developed, modelled, and analysed separately, and can be re-used in different contexts or taken from component libraries. Software architecture is useful for error detection and correction during analysis. In interpreting counterexamples, users can associate actions with components, and identify which actions among those correspond to interactions between these components. Often, the violation may have its root in a subsystem, in which case users may analyse this subsystem in isolation so as to avoid irrelevant details introduced by the remaining components. In general, there must be good reasons for introducing changes to the main architecture of the system for analysis. However, the flexibility should be provided for doing so. In some cases, users would like to modify their designs in order to make analysis more efficient or analysis results more meaningful. In those cases, they should try to maintain the traceability across the various views of the system by explicitly establishing links between them. In other cases, the compositional hierarchy that corresponds to the software architecture may give rise to intermediate state explosion that could be avoided by organising components in a different way. However, we believe that this is rarely needed in practice, since, in most cases, context constraints can be used to avoid the problem. A final issue has to do with the semantic equivalence used for minimisation in our model. Our case studies show that minimisation modulo weak equivalence takes up most of the computational effort during CRA. It may therefore be worth experimenting with the use of different equivalences. For example, branching equivalence is stronger than weak equivalence but it can be computed more efficiently. Alternatively, we consider the possibility of using minimisation with respect to branching equivalence as an intermediate step in the minimisation of a system modulo weak equivalence. #### 8.2.2 Automation – Error detection and correction The main advantage of model checking, and the one that makes it particularly attractive to practising engineers, is that it is fast and fully automated. All analysis techniques contributed by our work are based on model checking, and are therefore performed entirely by machine. When a violation is detected in the model of a system, our techniques provide a counterexample, which describes a violating execution of the system. In TRACTA, analysis can be performed with respect to various classes of properties which, together, correspond to the class of Büchi automata. We believe that these classes are sufficiently expressive to cover most practical applications. Full automation starts the moment the user has modelled the system and its desired properties. However, analysis tools should ideally also provide user-assistance in setting up a model-checking problem. Our tools support specifications in the FSP language and display the corresponding LTSs graphically. Moreover, the compositional hierarchy is automatically derived from the software architecture. Finally, templates for ALTL properties are available to the user. A number of tasks that need tool-assistance but are currently lacking it are described below. The specification of Büchi automata is not easy for the average user. Although template libraries can be enriched continuously, our tools should provide ways of automatically constructing automata corresponding to given ALTL properties. Moreover, with CRA, property automata are introduced in the compositional hierarchy when they contain internal actions of subsystems. Usually, properties are conceptually associated with specific components of the system. In some cases, however, it is not easy to determine at which levels properties should be introduced, or whether it might be necessary to expose some actions in order to check them. Various difficulties arise in interpreting counterexamples and using them for debugging. In general, it is not easy to generate counterexamples with the exact amount of detail required. For example, with flat system hierarchies where actions are not hidden, counterexamples contain a large amount of irrelevant detail that may confuse users, rather than help them. On the other hand, due to action hiding performed with CRA, counterexamples returned may be too abstract to be useful. In CRA techniques, counterexamples may be used to track violations in more primitive components of the system. More detailed information about violations may thus be obtained. Another issue is that in TRACTA, checking safety properties reduces to checking the reachability of state π in the LTS of a system. Therefore, when multiple properties are introduced simultaneously, it may be difficult to identify the properties violated. A counterexample can often be associated with a specific property violation, but this is not always the case. Finally, we have seen that, when a component is used in a system, action renaming may be applied to it. Such renaming may confuse the developer when interpreting the results of analysis. It would therefore be useful for our tools to provide the facility of displaying, on the software architecture, the mapping of old names to new names in component interfaces. #### 8.2.3 Early benefits – Incremental gain Our methods and tools provide several analysis capabilities that address users of different levels of expertise. Users that have no experience with modelling can check their FSP specifications by displaying the corresponding LTSs graphically. For simple experimentation with the model of a system, interactive simulation can be applied. For analysis, deadlock detection is
performed by default. Additionally, a default progress check can be applied, and templates can be used to express liveness properties. By gaining experience with the use of our tools, developers can gradually move towards more elaborate analysis. They can directly define progress and conditional progress properties, safety-property LTSs and Büchi automata expressing properties or fairness constraints. Moreover, a number of analysis options may be enabled or disabled, such as fair choice and minimisation during composition. Finally, action priority can be used to impose adverse scheduling conditions, or to perform a partial search on a system that is too large to explore exhaustively. The enhancements described in previous sections can increase the scope and usability of our tools. In the context of CRA, it would be possible to allow minimisation with respect to various notions of equivalence, as is the case with tools such as CADP [Fernandez, et al. 96] and the Concurrency Workbench [Cleaveland, et al. 93b]. Additionally, it would be useful to allow selective minimisation, where the user explicitly states which components should be minimised. We conclude that analysis plays a significant role in the design of complex systems. Software developers are encouraged to identify critical and error-prone parts in system behaviour by the construction of models. By analysing these models, developers can detect and correct errors in their designs. Automated tools provide invaluable help in making analysis more widely usable. However, modelling and analysis is a creative and interactive process, and it is important to provide experienced users with the flexibility of selecting the appropriate methodology for the problem at hand. #### 8.3 Future work The work presented in this thesis establishes a theoretical and methodological framework for checking properties of concurrent systems based on software architecture. As such, it provides a solid foundation for future development. #### 8.3.1 Improvement of current mechanisms Several improvements to our methods and tools follow directly from the critical evaluation of our approach made in previous sections. They include the following: - to implement an automated tool for translating ALTL formulas into Büchi automata; - to provide tool assistance for: - locating property automata in the compositional hierarchy; - projecting counterexamples on components of a system; - displaying, on the software architecture of a system, the renaming of component interfaces applied for analysis; - to allow users to decide which components of the system are minimised during CRA. This will permit the combination of CRA with on-the-fly techniques; - to extend the current scheme of action priority with notions of relative and dynamic priority; - to implement minimisation with respect to various notions of equivalence. ### 8.3.2 Focused application and increased flexibility Focused application refers to the identification and explicit statement of the strengths and weaknesses of a method, so as to help system developers select the method and tool that is most appropriate for their needs. We intend to perform more case studies, especially industrial ones, in order to identify characteristics of systems that make TRACTA, rather than any other method, appropriate for their analysis. As discussed, no single analysis approach proves efficient in all cases. Flexibility has to do with accommodating multiple approaches to obtain the benefits from combining them. TRACTA supports a variety of checking mechanisms but these are mainly associated with CRA. We plan to investigate how our techniques can be combined not only with on-the-fly and symbolic model checking, but also with compositional reasoning. The latter concentrates on reasoning about properties of systems based on properties of their components without computing the composite system behaviour. Compositional reasoning can thus effectively avoid state explosion, when it can be applied for proving the property of interest. In the long run, it would be useful to extend our model to include some notion of time. Modelling time is essential in analysing applications where timeouts or real-time deadlines are a concern. To do this, we intend to study the work related to timed automata, their use for model checking of real-time systems, as well as tools that support such model-checking approaches [Larsen, et al. 97, Yovine 97]. ### 8.4 Closing remark Model checking is a fast and fully automated technique but of limited scope due to the state explosion problem. However, as shown in this thesis, recent advances in the field have considerably increased the size of systems that can be handled, thus making it feasible for large-scale industrial applications to be analysed. Even though many software engineers have been and still are sceptical about the practical value of model checking, the approach is rapidly establishing itself as a useful addition to traditional software development techniques. We believe that, although useful in isolation, the usability of model checking will greatly benefit from its efficient integration in the software development process. #### References - Abadi, M. and Lamport, L., 95. "Conjoining Specifications," *ACM Transactions on Programming Languages and Systems*, vol. 17(3), pp. 507-534, May 1995. - Aggarwal, S., Courcoubetis, C., and Wolper, P., 90. "Adding Liveness Properties to Coupled Finite-State Machines," *ACM Transactions on Programming Languages and Systems*, vol. 12(2), pp. 303-339, April 1990. - Aho, A.V., Hopcroft, J.E., and J.D.Ullman, 74. *The Design and Analysis of Computer Algorithms*: Addison-Wesley. - Allen, R. and Garlan, D., 97. "A Formal Basis for Architectural Connection," *ACM Transactions on Software Engineering and Methodology (ACM TOSEM)*, vol. 6(3), pp. 213-249, July 1997. - Alpern, B. and Schneider, F.B., 87. "Recognising safety and liveness," *Distributed Computing*, vol. 2, pp. 117-126. - Alpern, B. and Schneider, F.B., 89. "Verifying Temporal Properties without Temporal Logic," *ACM Transactions on Programming Languages and Systems*, vol. 11(1), pp. 147-167, 1989. - Alur, R. and Henzinger, T.A., 95. "Local Liveness for Compositional Modelling of Fair Reactive Systems," in *Proc. of the 7th International Conference on Computer Aided Verification* (*CAV'95*), Liège, Belgium, July 1995. Lecture Notes in Computer Science 939, pp. 166-179. P. Wolper, Ed. - Alur, R., Henzinger, T.A., and Ho, P.-H., 96. "Automatic Symbolic Verification of Embedded Systems," *IEEE Transactions on Software Engineering*, vol. 22(3), pp. 181-201, March 1996. - Andrews, G.R., 91. *Concurrent Programming Principles and Practice*: The Benjamin / Cummings Publishing Company Ltd. - Apt, K.R., Francez, N., and Katz, S., 88. "Apraising fairness in languages for distributed programming," *Distributed Computing*, vol. 2, pp. 226-241. - Bernholtz, O., Vardi, M.Y., and Wolper, P., 94. "An Automata-Theoretic Approach to Branching-Time Model Checking," in *Proc. of the 6th International Conference on Computer Aided Verification (CAV'94)*, Stanford, California, USA, June 1994. Lecture Notes in Computer Science 818, pp. 142-155. D. L. Dill, Ed. - Berry, G. and Boudol, G., 92. "The Chemical Abstract Machine," *Theoretical Computer Science*, vol. 96, pp. 217-248. - Bharadwaj, R. and Heitmeyer, C., 97. "Verifying SCR Requirements Specifications Using State Exploration," in *Proc. of the 1st ACM Sigplan Workshop on Automated Analysis of Software (AAS'97)*, Paris, France, January 1997, pp. 9-23. R. Cleaveland and D. Jackson, Eds. - Bhat, G., Cleaveland, R., and Grumberg, O., 95. "Efficient on-the-fly model checking for CTL*," in *Proc. of the 10th Annual Symposium on Logic in Computer Science (LICS '95)*, San Diego, June 1995, pp. 388--397. - Bhat, G., Cleaveland, R., and Lüttgen, G., 97. "Dynamic priorities for modeling real-time," in *Proc. of the Formal Description Techniques and Protocol Specification, Testing and Verification (FORTE X/PSTV XVII '97)*, Osaka, November 1997, pp. 321-336. T. Mizuno, N. Shiratori, T. Higashino, and A. Togashi, Eds. - Bjørner, N., Browne, A., Chang, E., Colon, M., Kapur, A., Manna, Z., Sipma, H.B., and Uribe, T.E., 96. "STeP: Deductive-Algorithmic Verification of Reactive and Real-time Systems," in *Proc. of the International Conference on Computer Aided Verification*, New Brunswick, NJ, July 96. Lecture Notes in Computer Science 1102, pp. 415-418. - Blair, G., Blair, L., Bowman, H., and Chetwynd, A., 98. Formal Specification of Distributed Multimedia Systems: UCL Press. - Bouali, A., Ressouche, A., Roy, V., and Simone, R.d., 96. "The FC2TOOLS Set," in *Proc. of the 8th International Conference on Computer-Aided Verification (CAV'96)*, New Brunswick, NJ, USA, July/August 1996. Lecture Notes in Computer Science 1102, pp. 441-445. R. Alur and T. A. Henzinger, Eds. - Bryant, R.E., 86. "Graph-based algorithms for boolean function manipulation.," *IEEE Transactions on Computers*, vol. C-35(8), 1986. - Bryant, R.E., 92. "Symbolic Boolean Manipulation with Ordered Binary Decision Diagrams," *ACM Computing Surveys*, vol. 24(3), pp. 293-318, September 1992. - Burch, J.R., Clarke, E.M., Long, D.E., McMillan, K.L., and Dill, D.L., 94. "Symbolic Model Checking for Sequential Circuit Verification," *IEEE Transactions on Computer-Aided Design of Integrated Circuits and Systems*, vol. 13(4), pp. 401-424, April 1994. - Burch, J.R., Clarke, E.M., McMillan, K.L., Dill, D.L., and Hwang, L.J., 90. "Symbolic Model Checking: 10²⁰ states and beyond," in *Proc. of the 5th Annual Symposium on Logic in Computer Science*, June 1990. - CCITT, 93. "SDL Specification and Description Language," CCITT Z.100, International Consultative Committee on Telegraphy and Telephony, 1993. - Chandy, K.M. and Misra, J., 88. Parallel Program Design: a Foundation: Addison-Wesley. - Chehaibar, G., Garavel, H., Mounier, L., Tawbi, N., and Zulian, F., 96.
"Specification and verification of the powerscale bus arbitration protocol: An industrial experiment with Lotos," in *Proc. of the Joint International Conference on Formal Description Techniques for Distributed Systems and Communication Protocols, and Protocol Specification, Testing, and Verification FORTE/PSTV'96*, Kaiserslautern, Germany, October 1996, pp. 435-450. R. Gotzhein and J. Bredereke, Eds. - Cheung, S.C., 94c. "Tractable and Compositional Techniques for Behaviour Analysis of Concurrent Systems," Imperial College of Science, Technology and Medicine, London, PhD Thesis, February 1994. - Cheung, S.C., Giannakopoulou, D., and Kramer, J., 97. "Verification of Liveness Properties using Compositional Reachability Analysis," in *Proc. of the 6th European Software Engineering Conference held jointly with the 5th ACM SIGSOFT Symposium on the Foundations of Software Engineering (ESEC/FSE'97)*, Zurich, Switzerland, September 1997. Lecture Notes in Computer Science 1301, pp. 227-243. M. Jazayeri and H. Schauer, Eds. - Cheung, S.C. and Kramer, J., 94a. "An Integrated Method for Effective Behaviour Analysis of Distributed Systems," in *Proc. of the 16th IEEE International Conference on Software Engineering (ICSE'16)*, Sorrento, Italy, May 1994, pp. 309-320. - Cheung, S.C. and Kramer, J., 95b. "Compositional Reachability Analysis of Finite-State Distributed Systems with User-Specified Constraints," in *Proc. of the 3rd ACM SIGSOFT Symposium on the Foundations of Software Engineering*, Washington, D.C., October 1995. Software Engineering Notes 20, pp. 140-150. G. E. Kaiser, Ed. - Cheung, S.C. and Kramer, J., 96a. "Checking Subsystem Safety Properties in Compositional Reachability Analysis," in *Proc. of the 18th International Conference on Software Engineering*, Berlin, Germany, March 1996, pp. 144-154. - Cheung, S.C. and Kramer, J., 96b. "Context Constraints for Compositional Reachability Analysis," *ACM Transactions on Software Engineering and Methodology*, vol. 5(4), pp. 334-377, October 1996. - Clarke, E.M., Emerson, E.A., and Sistla, A.P., 83. "Automatic Verification of Finite State Concurrent Systems Using Temporal Logic Specifications: A Practical Approach," in *Proc. of the 10th Annual ACM Symposium on Principles of Programming Languages*, Austin, Texas, January 24-26, 1983, pp. 117-126. - Clarke, E.M., Emerson, E.A., and Sistla, A.P., 86. "Automatic Verification of Finite State Concurrent Systems Using Temporal Logic Specifications," *ACM Transactions on Programming Languages and Systems*, vol. 8(2), pp. 244-263, 1986. - Clarke, E.M., Filkorn, T., and Jha, S., 96c. "Exploiting Symmetry in Temporal Logic Model Checking," *Formal Methods in System Design*, vol. 9, pp. 77-104. - Clarke, E.M., Grumberg, O., and Hamaguchi, K., 97. "Another Look at LTL Model Checking," *Formal Methods in System Design*, vol. 10(1), February 1997. - Clarke, E.M., Grumberg, O., Hiraishi, H., Jha, S., Long, D.E., McMillan, K.L., and Ness, L.A., 93b. "Verification of the Futurebus+ Cache Coherence Protocol," in *Proc. of the 11th International Symposium on Computer Hardware Description Language and their Applications*, April 1993. - Clarke, E.M., Grumberg, O., and Long, D., 93a. "Verification Tools for Finite-State Concurrent Systems," in *Proc. of the REX School/Symposium on a Decade of Concurrency: Reflections and Perspectives*, Noordwijkerhout, The Netherlands, June, 1993. Lecture Notes in Computer Science 803, pp. 124-175. J. W. d. Bakker, W.-P. d. Roever, and G. Rozenberg, Eds. - Clarke, E.M., Grumberg, O., and Long, D., 94. "Model Checking and Abstraction," *ACM Transactions on Programming Languages and Systems (ACM-TOPLAS)*, vol. 16(5), pp. 1512-1542, September 1994. - Clarke, E.M., Grumberg, O., and Long, D., 96b. "Model Checking,", vol. 152, Springer-Verlag Nato ASI series F. - Clarke, E.M., Long, D.E., and McMillan, K.L., 89. "Compositional Model Checking," in *Proc.* of the 4th Annual Symposium on Logic in Computer Science, Pacific Grove, California, June 1989, pp. 353-362. - Clarke, E.M. and Wing, J.M., 96a. "Formal Methods: State of the Art and Future Directions," *ACM Computing Surveys*, vol. 28(4), pp. 626-643. - Cleaveland, R. and Hennessy, M., 90. "Priorities in process algebra," *Information and Computation*, vol. 87(1/2), pp. 58-77, July/August 1990. - Cleaveland, R., Lewis, P.M., Smolka, S.A., and Sokolsky, O., 96b. "The Concurrency Factory: A Development Environment for Concurrent Systems," in *Proc. of the 8th International Conference on Computer-Aided Verification (CAV'96)*, New Brunswick, NJ, USA, July/August 1996. Lecture Notes in Computer Science 1102, pp. 398-401. R. Alur and T. A. Henzinger, Eds. - Cleaveland, R., Parrow, J., and Steffen, B., 93b. "The Concurrency Workbench: A Semantics-Based Tool for the Verification of Concurrent Systems," *ACM Transactions on Programming Languages and Systems*, vol. 15(1), pp. 36-72, January 1993. - Cleaveland, R. and Sims, S., 96a. "The NCSU Concurrency Workbench," in *Proc. of the 8th International Conference on Computer-Aided Verification (CAV'96)*, New Brunswick, NJ, USA, July/August 1996. Lecture Notes in Computer Science 1102, pp. 394-397. R. Alur and T. A. Henzinger, Eds. - Cleaveland, R. and Steffen, B., 93c. "A Linear-Time Model-Checking Algorithm for the Alternation-Free Modal Mu-Calculus.," *Formal Methods in System Design*, vol. 2, pp. 121-147, 1993. - Corbett, J.C. and Avrunin, G.S., 95. "Using Integer Programming to Verify General Safety and Liveness Properties," *Formal Methods in System Design*, vol. 6, pp. 97-123, January 1995. - Coudert, O., Berthet, C., and Madre, J.C., 89. "Verification of Sequential Machines Based on Symbolic Execution," in *Proc. of the International Workshop on Automatic Verification Methods for Finite State Systems*, Grenoble, France, June 12-14, 1989. Lecture Notes in Computer Science 407. J. Sifakis, Ed. - Courcoubetis, C., Vardi, M., Wolper, P., and Yannakakis, M., 92. "Memory-Efficient Algorithms for the Verification of Temporal Properties," *Formal Methods in System Design*, vol. 1, pp. 275-288, 1992. - Cousot, P. and Cousot, R., 77. "Abstract Interpretation: A Unified Lattice Model for Static Analysis of Programs by Construction or Approximation of Fixpoints," in *Proc. of the 4th ACM Symposium on Principles of Programming Languages*, Los Angeles, California, January 17-19, pp. 238-252. - Cousot, P. and Cousot, R., 99a. "Refining Model Checking by Abstract Interpretation," *Journal of Automated Software Engineering, special issue on Automated Analysis of Software*, vol. 6(1), pp. 69-95, January 1999. R. Cleaveland and D. Jackson, Eds. - Daws, C., Olivero, A., Tripakis, S., and Yovine, S., 96. "The tool KRONOS," in *Proc. of the Hybrid Systems III, Verification and Control*, 1996. Lecture Notes in Computer Science 1066, pp. 208-219. T. A. Henzinger and E. D. Sontag, Eds. - Dwyer, M., Avrunin, G., and Corbett, J., 98. "Patterns in property Specifications for Finite-State Verification,", Research Report KSU CIS TR-98-9. - Dwyer, M. and Clarke, L., 94. "Data Flow Analysis for Verifying Properties of Concurrent Programs," in *Proc. of the Second ACM Sigsoft Symposium on the Foundations of Software Engineering*, December 1994 19, pp. 62-75. - Fernandez, J.-C., 88. "Aldébaran: Un système de vérification par réduction de processus communicants," . Grenoble: Université Joseph Fourier Grenoble I. - Fernandez, J.-C., 90. "An Implementation of an Efficient Algorithm for Bisimulation Equivalence," *Science of Computer Programming*, vol. 13(2-3), pp. 219-236, May 1990. - Fernandez, J.C., Garavel, H., Kerbrat, A., Mateesku, R., Mounier, L., and Sighireanu, M., 96. "CADP: A Protocol Validation and Verification Toolbox," in *Proc. of the 8th International Conference on Computer-Aided Verification (CAV'96)*, New Brunswick, NJ, USA, July/August 1996. Lecture Notes in Computer Science 1102, pp. 437-440. R. Alur and T. A. Henzinger, Eds. - Fernandez, J.C., Garavel, H., Mounier, L., Rasse, A., Rodriguez, C., and Sifakis, J., 92b. "A Toolbox for the Verification of LOTOS Programs," in *Proc. of the 14th International Conference on Software Engineering (ICSE'14)*, Melbourne, Australia, May 1992, pp. 246-259. L. A. Clarke, Ed. - Fernandez, J.-C., Kerbrat, A., and Mounier, L., 93. "Symbolic Equivalence Checking," in *Proc.* of the 5th International Conference on Computer-Aided Verification, Elounda, Greece, June/July 1993. Lecture Notes in Computer Science 697, pp. 85-96. C. Courcoubetis, Ed. - Fernandez, J.-C. and Mounier, L., 91. "On-the-fly Verification of Behavioural Equivalences and Preorders," in *Proc. of the 3d International Workshop on Computer-Aided Verification (CAV'91)*, Aalborg, Denmark, July 1991. Lecture Notes in Computer Science 575. K. G. Larsen and A. Skou, Eds. - Fernandez, J.-C., Mounier, L., Jard, C., and Jéron, T., 92a. "On-the-fly Verification of Finite Transition Systems," *Formal Methods in System Design*, vol. 1(2/3), pp. 251-273, October 1992. - Francez, N., 86. Fairness: Springer-Verlag. - Gerth, R., Peled, D., Vardi, M.Y., and Wolper, P., 95. "Simple On-the-fly Automatic Verification of Linear Temporal Logic," in *Proc. of the 15th IFIP/WG6.1 Symposium on Protocol Specification, Testing and Verification (PSTV'95)*, Warsaw, Poland, June 1995, pp. 3-18. - Ghezzi, C., Jazayeri, M., and Mandrioli, D., 91. *Fundamentals of Software Engineering, Chapter* 6: Prentice-Hall International. - Giannakopoulou, D., 95. "The TRACTA Approach for Behaviour Analysis of Concurrent Systems," Dept. of Computing, Imperial College, London, Research Report DoC 95/16, September 1995. - Giannakopoulou, D., Kramer, J., and Cheung, S.C., 97. "TRACTA: An Environment for Analysing the Behaviour of Distributed Systems," in *Proc. of the 1st ACM Sigplan Workshop on Automated Analysis of Software (AAS'97)*, Paris, France, January 1997, pp. 113-125. R. Cleaveland and D. Jackson, Eds. - Giannakopoulou, D., Kramer, J., and Cheung, S.C., 99a. "Analysing
the Behaviour of Distributed Systems using Tracta," *Journal of Automated Software Engineering, special issue on* - Automated Analysis of Software, vol. 6(1), pp. 7-35, January 1999. R. Cleaveland and D. Jackson, Eds. - Giannakopoulou, D., Kramer, J., and Magee, J., 98b. "Behaviour Analysis Based on Software Architecture," in *Proc. of the International Workshop on the Role of Software Architecture in Testing and Analysis (ROSATEA)*, Marsala, Sicily, Italy, June 1998. D. Richardson, P. Inverardi, and A. Bertolino, Eds. - Giannakopoulou, D., Magee, J., and Kramer, J., 98a. "Checking Progress with Action Priority: Is it Fair?," Dept. of Computing, Imperial College, London, Research Report, September 1998. - Glabbeek, R.J.v. and Weijland, W.P., 89. "Branching-time and Abstraction in Bisimulation Semantics," in *Proc. of the IFIP 11th World Computer Congress*, San Francisco, 1989, pp. 613-618. G. X. Ritter, Ed. - Godefroid, P., Holzmann, G., and Pirottin, D., 92. "State Space Caching Revisited," in *Proc. of the 4th International Conference on Computer Aided Verification (CAV'92)*, Montreal, Canada, June/July 1992. Lecture Notes in Computer Science 663, pp. 178-191. G. v. Bochman and D. K. Probst, Eds. - Godefroid, P. and Holzmann, G.J., 93. "On the Verification of Temporal Properties," in *Proc. of the 13th IFIP WG 6.1 International Symposium, on Protocol Specification, Testing, and Verification (PSTV'93)*, Liège, Belgium, June 1993, pp. 109-124. A. Danthine, G. Leduc, and P. Wolper, Eds. - Godefroid, P. and Wolper, P., 91. "Using Partial Orders for the Efficient Verification of Deadlock Freedom and Safety Properties," in *Proc. of the 3rd International Workshop on Computer Aided Verification (CAV'91)*, Aalborg, Denmark, July 1991. Lecture Notes in Computer Science 575, pp. 332-342. K. G. Larsen and A. Skou, Eds. - Godefroid, P. and Wolper, P., 94. "A Partial Approach to Model Checking," *Information and Computation*, vol. 110(2), pp. 305-326, May 1994. - Graf, S. and Steffen, B., 90. "Compositional Minimization of Finite State Systems," in *Proc. of the 2nd International Conference on Computer-Aided Verification (CAV'90)*, New Brunswick, NJ, USA, June 1990. Lecture Notes in Computer Science 531, pp. 186-196. E. M. Clarke and R. P. Kurshan, Eds. - Graf, S., Steffen, B., and Lüttgen, G., 96. "Compositional Minimisation of Finite State Systems Using Interface Specifications," *Formal Aspects of Computation*, vol. 8, September 1996. - Gribomont, P. and Wolper, P., 89. "Temporal Logic," in *From Modal Logic to Deductive Databases*, A. Thayse, Ed.: John Wiley and Sons. - Groote, J.F. and Vaandrager, F.W., 90. "An efficient algorithm for branching bisimulation and stuttering equivalence," in *Proc. of the 17th International Colloquium on Automata, Languages and Programming (ICALP)*, Warwick University, England, July 16-20 1990. Lecture Notes in Computer Science 443, pp. 626-638. M. S. Paterson, Ed. - Grumberg, O. and Long, D.E., 94. "Model Checking and Modular Verification," *ACM Transactions on Programming Languages and Systems*, vol. 16(3), pp. 843-871, May 1994. - Hardin, R.H., Har'El, Z., and Kurshan, R.P., 96. "COSPAN," in *Proc. of the 8th International Conference on Computer Aided Verification (CAV'96)*, New Brunswick, NJ, USA, July- - August 1996. Lecture Notes in Computer Science 1102, pp. 423-427. R. Alur and T. A. Henzinger, Eds. - Henzinger, T.A., Ho, P.-H., and Wong-Toi, H., 97. "HYTECH: A model checker for hybrid systems," in *Proc. of the 9th International Conference on Computer Aided Verification (CAV'97)*, Haifa, Israel, June 1997. Lecture Notes in Computer Science 1254, pp. 460-463. O. Grumberg, Ed. - Hoare, C.A.R., 85. Communicating Sequential Processes: Prentice-Hall. - Holzmann, G.J., 87a. "Automated Protocol Validation in Argos: Assertion Proving and Scatter Searching," *IEEE Transactions on Software Engineering*, vol. 13(6), pp. 683-696, June 1987. - Holzmann, G.J., 88. "An Improved Protocol Reachability Analysis Technique," *Software Practice and Experience*, vol. 18(2), pp. 137-161, February 1988. - Holzmann, G.J., 91. Design and Validation of Computer Protocols: Prentice Hall. - Holzmann, G.J., 95. "An Analysis of Bit-State Hashing," in *Proc. of the IFIP/WG6.1 Symposium on Protocol Specification, Testing and Verification (PSTV'95)*, Warsaw, Poland, June 1995. - Holzmann, G.J., 97. "The Model Checker SPIN," *IEEE Transactions on Software Engineering*, vol. 23(5), pp. 279-295, May 1997. - Holzmann, G.J., Godefroid, P., and Pirottin, D., 92. "Coverage Preserving Reduction Strategies for Reachability Analysis," in *Proc. of the IFIP/WG6.1 International Symposium on Protocol Specification, Testing, and Verification (PSTV'92)*, Orlando, Florida, June 1992, pp. 349-364. - Holzmann, G.J. and Peled, D., 94. "An Improvement in Formal Verification," in *Proc. of the 7th Conference on Formal Description Techniques (FORTE'94)*, Bern, Switzerland, October, 1994, pp. 177-194. - Holzmann, G.J. and Peled, D., 96. "The State of SPIN," in *Proc. of the 8th International Conference on Computer-Aided Verification (CAV'96)*, New Brunswick, NJ, USA, July/August 1996. Lecture Notes in Computer Science 1102, pp. 385-389. R. Alur and T. A. Henzinger, Eds. - Hopcroft, J.E. and Ullman, J.D., 79. *Introduction to Automata Theory, Languages, and Computation*: Addison-Wesley. - Hughes, G.E. and Cresswell, M.J., 68. An Introduction to Modal Logic: Methuen and Co. Ltd. - IEEE, 87. "IEEE Standard VHDL Language Reference Manual," IEEE Standard 1076-1987, March 1987. - Inverardi, P. and Wolf, A.L., 95. "Formal Specification and Analysis of Software Architectures Using the Chemical Abstract Machine Model," *IEEE Transactions on Software Engineering*, vol. 21(4), pp. 373-386, April 1995. - Ip, C. and Dill, D., 93. "Better verification through symmetry," in *Proc. of the 11th IFIP WG10.2 International Conference on Computer Hardware Description Languages and their Applications CHDL'93*, Ottawa, Ontario, Canada, April 1993. D. Agnew, L. J. M. Claesen, and R. Camposano, Eds. - ISO, 88. "LOTOS A Formal Description Technique based on the Temporal Ordering of Observational Behaviour," International Organisation for Standardisation, Information Processing Systems, Open Systems Interconnection, International Standard ISO8807,, 1988. - Jard, C. and Jéron, T., 91. "Bounded memory algorithms for verification on-the-fly," in *Proc. of the 3d International Workshop on Computer-Aided Verification (CAV'91)*, Aalborg, Denmark, July 1991. Lecture Notes in Computer Science 575. K. G. Larsen and A. Skou, Eds. - Kanellakis, P.C. and Smolka, S.A., 90. "CCS Expressions, Finite State Processes, and Three Problems of Equivalence," *Information and Computation*, vol. 86(1), pp. 43-68, May 1990. - Kemppainen, J., Levanto, M., Valmari, A., and Clegg, M., 92. ""ARA" Puts Advanced Reachability Analysis Techniques Together," in *Proc. of the 5th Nordic Workshop on Programming Environment Research*, Tampere, Finland, January 1992, pp. 233-257. K. Systä, P. Kellomäki, and R. Mäkinen, Eds. - Kerbrat, A., 94. "Méthodes Symboliques pour la Vérification de Processus Communicants: étude et mise en oeuvre," in *Université Joseph Fourier Grenoble I*. Grenoble. - Klein, M.H., Ralya, T., Pollak, B., Obenza, R., and Harobur, M.G., 93. A Practitioner's Handbook for Real-Time Analysis: Guide to Rate Monotonic Analysis for Real-Time Systems: Kluwer Academic Publishers. - Korver, H., 96. "Detecting Feature Interactions with CAESAR/ALDEBARAN," *Science of Computer Programming, special issue on Industrially Relevant Applications of Formal Analysis Techniques*, July 1997. J. F. Groote and M. Ren, Eds. - Kramer, J. and Magee, J., 97. "Exposing the Skeleton in the Coordination Closet," in *Proc. of the Coordination'97, Second International Conference on Coordination Models and Languages*, Berlin, Germany, September 1997. Lecture Notes in Computer Science 1282, pp. 18-31. D. Garlan and D. l. Métayer, Eds. - Krimm, J.-P. and Mounier, L., 97. "Compositional State Space Generation from Lotos Programs," in *Proc. of the 3d International Workshop onTools and Algorithms for the Construction and Analysis of Systems (TACAS'97)*, Enschede, The Netherlands, April 1997. Lecture Notes in Computer Science 1217. E. Brinksma, Ed. - Kurshan, R.P., 94. Computer-Aided Verification of Coordinating Processes. - Lamport, L., 94. "The Temporal Logic of Actions," *ACM Transactions on Programming Languages and Systems*, vol. 16(3), pp. 872-923, May 1994. - Larsen, K.G., Pettersson, P., and Yi, W., 97. "UPPAAL in a Nutshell," *Springer International Journal on Software Tools for Technology Transfer*, vol. 1(1+2), pp. 134-152, 1997. - Lehmann, D., Pnueli, A., and Stavi, J., 81. "Impartiality, Justice and Fairness: The ethics of concurrent termination," in *Proc. of the 8th International Colloquium on Automata, Languages and Programming*, Acre (Akko), Israel, July 13- 17, 1981. Lecture Notes in Computer Science 115, pp. 264-277. S. Even and O. Kariv, Eds. - Lichtenstein, O. and Pnueli, A., 85. "Checking that finite state concurrent systems satisfy their linear specification," in *Proc. of the 12th Annual ACM Symposium on Principles of Programming Languages*, January 1985. - Lin, C.-C., Xiang, J., and Chang, S.-K., 96. "Transformation and Exchange of Multimedia Objects in Distributed Multimedia Systems," *Multimedia Systems*, vol. 4(1), pp. 12-29, 1996. - Luckham, D.C., Kenney, J.J., Augustin, L.M., Vera, J., Bryan, D., and Mann, W., 95. "Specification and Analysis of System Architecture using Rapide," *IEEE Transactions on Software Engineering*, vol. 21(4), pp. 336-355, April 1995. - Magee, J., Dulay, N., Eisenbach, S., and Kramer, J., 95. "Specifying Distributed Software Architecture," in *Proc. of the 5th European Software Engineering Conference (ESEC'95)*, Sitges, Spain, September 1995. Lecture Notes in Computer Science 989, pp. 137-153. W. Schäfer and P. Botella, Eds. - Magee, J., Dulay, N., and
Kramer, J., 94. "Regis: A Constructive Development Environment for Parallel and Distributed Programs," *Distributed Systems Engineering Journal, Special Issue on Configurable Distributed Systems*, vol. 1(5), pp. 304-312, September 1994. - Magee, J. and Kramer, J., 96. "Dynamic Structure in Software Architectures," in *Proc. of the 4th ACM SIGSOFT Symposium on the Foundations of Software Engineering (FSE 4)*, San Francisco, California, USA, October 1996. Software Engineering Notes 21, pp. 3-14. D. Garlan, Ed. - Magee, J., Kramer, J., and Giannakopoulou, D., 97. "Analysing the Behaviour of Distributed Software Architectures: a Case Study," in *Proc. of the 5th IEEE Workshop on Future Trends of Distributed Computing Systems*, Tunis, Tunisia, October 1997, pp. 240-245. - Magee, J., Kramer, J., and Giannakopoulou, D., 98. "Software Architecture Directed Behaviour Analysis," in *Proc. of the Ninth IEEE International Workshop on Software Specification and Design (IWSSD-9)*, Ise-shima, Japan, April 16-18, pp. 144-146. - Magee, J., Kramer, J., and Giannakopoulou, D., 99. "Behaviour Analysis of Software Architectures," in *Proc. of the 1st Working IFIP Conference on Software Architecture (WICSA1)*, San Antonio, TX, USA, 22-24 February 1999. - Manna, Z. and Pnueli, A., 92. The Temporal Logic of Reactive and Concurrent Systems Specification: Springer-Verlag. - Manna, Z. and Pnueli, A., 95. Temporal Verification of Reactive Systems Safety: Springer-Verlag. - McMillan, K.L., 93. Symbolic Model Checking: Kluwer Academic Publishers. - Milner, R., 89. Communication and Concurrency: Prentice-Hall. - Natarajan, V. and Cleaveland, R., 95. "Divergence and Fair Testing," in *Proc. of the Automata, Languages and Programming (ICALP '95)*, Szeged, Hungary, July 1995. Lecture Notes in Computer Science 944, pp. 648-659. Z. Fulop and F. Gecseg, Eds. - Naumovich, G., Avrunin, G.S., Clarke, L.A., and Osterweil, L.J., 97. "Applying Static Analysis to Software Architectures," in *Proc. of the 6th European Software Engineering Conference held jointly with the 5th ACM SIGSOFT Symposium on the Foundations of Software Engineering (ESEC/FSE'97)*, Zurich, Switzerland, September 1997. Lecture Notes in Computer Science 1301, pp. 77-93. M. Jazayeri and H. Schauer, Eds. - Ng, K., Kramer, J., Magee, J., and Dulay, N., 96. "A Visual Approach to Distributed Programming," *Tools and Environments for Parallel and Distributed Systems*, pp. 7-31, February 1996. A. Zaky and T. Lewis, Eds. - Owre, S., Rajan, S., and Rushby, J.M., 96. "PVS: Combining Specification, Proof Checking, and Model Checking," in *Proc. of the International Conference on Computer Aided Verification (CAV'96)*, New Brunswick, NJ, July 96. Lecture Notes in Computer Science 1102, pp. 411-414. - Paige, R. and Tarjan, R.E., 87. "Three Partition Refinement Algorithms," *SIAM Journal of Computing*, vol. 16(6), pp. 973-989, 1987. - Pecheur, C., 97. "Specification and Validation of the CO4 distributed knowledge system using LOTOS,," in *Proc. of the 12th IEEE Conference on Automated Software Engineering*, Incline Village, Nevada, USA, November 1997. - Peled, D., 94. "Combining Partial Order Reductions with On-the-Fly Model Checking," in *Proc.* of the 6th International Conference on Computer Aided Verification (CAV'94), Stanford, California, June 1994. Lecture Notes in Computer Science 818, pp. 377-390. D. L. Dill, Ed. - Phillips, I., 94. "Approaches to priority in process algebra," in *Proc. of the Second Imperial College Workshop on the Theory and Formal Methods of Computing*, Cambridge, 11-14 September 1994. C. Hankin, I. Mackie, and R. Nagarajan, Eds. - Pnueli, A., 81. "A Temporal Logic of Concurrent Programs," *Theoretical Computer Science*, vol. 13, pp. 45-60, 1981. - Pnueli, A., 85. "In Transition for Global to Modular Temporal Reasoning about Programs," in *Proc. of the Logic and Models of Concurrent Systems*, 1985. NATO ASI Series, Series F 13, pp. 123-144. K. R. Apt, Ed. - Queille, J.P. and Sifakis, J., 83. "Fairness and Related Properties in Transition Systems A Temporal Logic to Deal with Fairness," *Acta Informatica*, vol. 19, pp. 195-220. - Queille, J.-P. and Sifakis, J., 82. "Specification and verification of concurrent systems in CESAR," in *Proc. of the 5th International Symposium on Programming*, Turin, April 6-8 1982. Lecture Notes in Computer Science 137, pp. 337-350. M. Dezani-Ciancaglini and U. Montanari, Eds. - Rabinovich, A., 92. "Checking Equivalences Between Concurrent Systems of Finite Agents," in *Proc. of the 19th International Colloquium on Automata, Languages and Programming*, Wien, Austria, July 1992. Lecture Notes in Computer Science 623, pp. 696-707. W. Kuich, Ed. - Roscoe, A.W., 94. "Model-checking CSP," in *A Classical Mind: Essays in Honour of C.A.R. Hoare, Prentice Hall International Series in Computer Science*, A. W. Roscoe, Ed.: Prentice-Hall, pp. 353-378. - Roscoe, A.W., 98. The Theory and Practice of Concurrency: Prentice Hall. - Sabnani, K.K., Lapone, A.M., and Uyar, M.Ü., 89. "An Algorithmic Procedure for Checking Safety Properties of Protocols," *IEEE Transactions on Communications*, vol. 37(9), pp. 940-948, September 1989. - Shaw, M., DeLine, R., Klein, D.V., Ross, T.L., Young, D.M., and Zelesnik, G., 95. "Abstractions for Software Architecture and Tools to Support Them," *IEEE Transactions on Software Engineering*, vol. 21(4), pp. 314-335, April 1995. - Shaw, M. and Garlan, D., 96. Software Architecture: Perspectives on an Emerging Discipline: Prentice Hall. - Shurek, G. and Grumberg, O., 90. "The Modular Framework of Computer-Aided Verification," in *Proc. of the 2nd International Conference on Computer-Aided Verification (CAV'90)*, New Brunswick, NJ, USA, June 1990. Lecture Notes in Computer Science 531, pp. 214-223. E. M. Clarke and R. P. Kurshan, Eds. - Sighireanu, M. and Mateescu, R., 97. "Validation of the Link Layer Protocol of the IEEE-1394 Serial Bus ("FireWire"): an Experiment with E-LOTOS," in *Proc. of the 2nd COST 247 International Workshop on Applied Formal Methods in System Design*, Zagreb, Croatia, June 1997. - Sistla, A.P. and Clarke, E.M., 85. "Complexity of Propositional Temporal Logics," *Journal of the ACM*, vol. 32(3), pp. 733-749, July 1985. - Sistla, A.P., Vardi, M., and Wolper, P., 87. "The complementation problem for Büchi automata with applications to temporal logics," *Theoretical Computer Science*, vol. 49, pp. 217-237, 1987. - Tai, K.C. and Koppol, P.V., 93. "An Incremental Approach to Reachability Analysis of Distributed Programs," in *Proc. of the 7th International Workshop on Software Specification and Design*, Los Angeles, California, December 1993. - Tarjan, R., 72. "Depth-First Search and Linear Graph Alogrithms," *SIAM Journal of Computing*, vol. 1, pp. 146-160, 1972. - Thomas, D.E. and Moorby, P.R., 98. *The Verilog Hardware Description Language, Fourth Edition*: Kluwer Academic Publishers. - Valmari, A., 92. "Alleviating State Explosion during Verification of Behavioural Equivalence," Department of Computer Science, University of Helsinki, Finland, Research Report A-1992, August 1992. - Valmari, A., 93a. "On-the-Fly Verification with Stubborn Sets," in *Proc. of the 5th International Conference on Computer Aided Verification (CAV'93)*, Elounda, Greece, June/July 1993. Lecture Notes in Computer Science 697, pp. 397-408. C. Courcoubetis, Ed. - Valmari, A., 93b. "Compositional State Space Generation," in *Proc. of the Advances in Petri Nets*, Leiden, The Netherlands, 1993. Lecture Notes in Computer Science 674, pp. 427-457. G. Rozenberg, Ed. - Vardi, M.Y. and Wolper, P., 86. "An automata-theoretic approach to automatic program verification," in *Proc. of the 1st Symposium on Logic in Computer Science*, Cambridge, June 1986, pp. 322-331. - Wolper, P., 83. "Temporal logic can be more expressive," *Information and Computation*, vol. 56(1-2), pp. 72-99. - Wolper, P., 86. "Expressing Interesting Properties of Programs in Propositional Temporal Logic," in *Proc. of the 13th ACM Symposium on Principles of Programming Languages*, St. Petersburg Beach, Florida, 13-15 January 1986, pp. 184-193. - Wolper, P., 95. "An Introduction to Model Checking," in *Proc. of the Software Quality Week* (SQW'95), San Francisco, May, 1995. - Wolper, P. and Godefroid, P., 93. "Partial-Order Methods for Temporal Verification," in *Proc. of the 4th International Conference on Concurrency Theory*, Hildesheim, Germany, August 1993. Lecture Notes in Computer Science 715, pp. 233-246. E. Best, Ed. - Yeh, W.J., 93a. "Controlling State Explosion in Reachability Analysis," SERC, Purdue University, PhD Thesis SERC-TR-147-P, December 1993. - Yeh, W.J. and Young, M., 91. "Compositional Reachability Analysis Using Process Algebra," in *Proc. of the Symposium on Testing, Analysis, and Verification (TAV4)*, Victoria, British Columbia, October 8-10, 1991, pp. 49-59. - Yovine, S., 97. "KRONOS: a verification tool for real-time systems," *Springer International Journal on Software Tools for Technology Transfer*, vol. 1(1+2), pp. 123-133, 1997. # **Appendices** | A LABELLED TRANSITION SYSTEMS | | | |-------------------------------|---------------------------------|-----| | A.1 | The basic model | 203 | | A.2 | Traces | 204 | | A.3 | Operators on LTSs | 204 | | A.4 | Restriction to reachable states | 206 | | A.5 | Equality | 206 | | A.6 | Semantic equivalences | 207 | | B FSF | QUICK REFERENCE | 209 | | B.1 | Processes | 209 | | B.2 | Composite processes | 210 | | B.3 | Common operators | 210 | | B.4 | Properties | 211 | | C FSF | P SEMANTICS | 213 | | C.1 | Semantics of FSP | 213 | | C.2 | Expressiveness | 215 | | D THE | EOREMS AND PROOFS | 217 | | D.1 | Lemmas | 217 | | D 2 | Theorems | 218 | # Labelled Transition Systems A #### A.1 The basic model Let *States* be the universal set of states where π is a designated *error* state, *Act* be the universal set of observable action labels, and $Act_{\tau} = Act \cup \{\tau\}$, where τ is used to denote
an action that is internal to a subsystem, and therefore unobservable by its environment. A finite LTS P is a quadruple $\langle S, A, \Delta, q \rangle$ where - $S \subseteq States is$ a finite set of states. For $q=\pi$, $S=\{\pi\}$; - $A = \alpha P \cup \{\tau\}$, where $\alpha P \subseteq Act$ denotes the communicating *alphabet* of P. For $q = \pi$, $\alpha P = Act$; - $\Delta \subseteq S \{\pi\} \times A \times S$, denotes a transition relation that maps from a state and an action onto another state; - $q \in S$ indicates the initial state of P. It is obvious from the above definition that the only LTS that is allowed to have π as its initial state is $\langle \{\pi\}, Act_{\tau}, \{\}, \pi \rangle$, which we will refer to as Π . Let $P = \langle S, A, \Delta, q \rangle$ be an LTS in our model. We say that P is *deterministic* iff $\forall s, s', s'' \in S$, $((s,a,s') \in \Delta \land (s,a,s'') \in \Delta) \Rightarrow s' = s''$, otherwise it is *non-deterministic*. We say that action $a \in A$ is *enabled* at a state $s \in S$, iff $\exists s' \in S$ such that $(s,a,s') \in \Delta$. Similarly, we say that a transition $(s,a,s') \in \Delta$ is enabled at a state $t \in S$ iff t = s. For any two states s'', $s \in S$, s'' is *reachable* from s' iff $((s'' = s) \text{ or } (\exists a \in A \text{ and } \exists s' \in S, \text{ such that } (s,a,s') \in \Delta \text{ and } s'' \text{ is reachable from } s')).$ We call an *execution* of an LTS $P = \langle S, A, \Delta, q \rangle$ an infinite sequence $q_0 a_0 q_1 a_1 ...$ of states q_i and actions a_i such that $q_0 = q$ and $\forall i \ge 0$, $(q_i, a_i, q_{i+1}) \in \Delta$. An LTS $P = \langle S, A, \Delta, q \rangle$ transits with action $a \in A$ into an LTS P', denoted as $P \xrightarrow{a} P'$, if: - $P' = \langle S, A, \Delta, q' \rangle$, where $q' \neq \pi$ and $(q, a, q') \in \Delta$, or - $P' = \Pi$, and $(q, a, \pi) \in \Delta$. Moreover, we use $P \xrightarrow{a}$ to mean that $\exists P'$ such that $P \xrightarrow{a} P'$, and $P \not\xrightarrow{a}$ to mean that $\not\exists P'$ such that $P \xrightarrow{a} P'$. # A.2 Traces A *trace* of an LTS P is a sequence of observable actions that P can perform starting from its initial state. We denote the set of possible traces of P as tr(P). Traces are denoted as sequences of actions separated by commas, and enclosed in angular brackets. We say that a trace $t \in tr(P)$ is *undefined*, if it is possible for P to transit into Π by performing t. An LTS P is *totally defined*, if it does not contain undefined traces. Let t be a trace, and $M \subseteq Act$ be a set of actions. We use $t \lceil M \rceil$ to denote the trace that is obtained by removing from t all occurrences of actions $a \notin M$. ### A.3 Operators on LTSs The LTS model is equipped with operators that are essential for describing the behaviour of concurrent and distributed systems (these systems typically consist of interconnected individual processes running in parallel). We describe the transitional semantics of these operators in terms of rules, by using the following convention. Each rule has a *conclusion* and zero or more *hypotheses*, illustrated as: $\frac{hypotheses}{conclusion}$. The conclusion is a transition of an expression consisting of the operator applied to one or more components, and the hypotheses are transitions of some of the components. The *parallel composition* operator "||" is a binary operator. Its arguments are two LTSs P and Q, and it returns the LTS P/|Q as follows. If $P=\Pi$ or $Q=\Pi$, then $P/|Q=\Pi$. Otherwise, for $P=\langle S_1,A_1,\Delta_1,q_1\rangle$ and $Q=\langle S_2,A_2,\Delta_2,q_2\rangle$, such that $P\neq\Pi$ and $Q\neq\Pi$, $P/|Q=\langle S_1\times S_2,A_1\cup A_2,\Delta,(q_1,q_2)\rangle$, where Δ is the smallest relation satisfying Rule 1: #### **Rule 1 – Parallel Composition:** Let $a \in Act_{\tau}$. Then: $$\frac{P \stackrel{a}{\longrightarrow} P'}{P \parallel Q \stackrel{a}{\longrightarrow} P' \parallel Q} \quad a \notin \alpha Q \qquad \qquad \frac{Q \stackrel{a}{\longrightarrow} Q'}{P \parallel Q \stackrel{a}{\longrightarrow} P \parallel Q'} \quad a \notin \alpha P$$ $$\frac{P \xrightarrow{a} P', Q \xrightarrow{a} Q'}{P \parallel Q \xrightarrow{a} P' \parallel Q'} \quad a \neq \tau$$ The parallel composition operator is both commutative and associative. Therefore, the order in which LTSs are composed is insignificant. According to this operator, LTSs communicate by synchronisation on actions common to their alphabets with interleaving of the remaining actions. Modelling interacting processes with LTSs is therefore sensitive to the selection of action names. Global name sensitivity is impractical in distributed systems where component specifications may be reused or may have been developed independently. Two very useful operators in this context are hiding and relabelling. The *hiding* operator " \uparrow " makes a set of actions in an LTS invisible to its environment. It takes as arguments an LTS $P = \langle S_1, A_1, \Delta_1, q_1 \rangle$ and a set $M \in Act$ and returns the LTS $P \uparrow M$ as follows. If $P = \Pi$ then $P \uparrow M = \Pi$, otherwise $P \uparrow M = \langle S_1, A_1 \cap M \rangle \cup \{\tau\}$, Δ , $q_1 \rangle$, where Δ is the smallest relation satisfying Rule 2: #### **Rule 2 – Hiding:** Let $a \in Act_{\tau}$. Then: $$\frac{P \xrightarrow{a} P'}{P \uparrow M \xrightarrow{a} P' \uparrow M} \quad a \in M \qquad \qquad \frac{P \xrightarrow{a} P'}{P \uparrow M \xrightarrow{\tau} P' \uparrow M} \quad a \notin M$$ The *relabelling* operator "/" is used to assign a common name to actions in different LTSs, in order to make these LTSs interact when combined with operator \parallel . It takes as arguments an LTS $P = \langle S_1, A_1, \Delta_1, q_1 \rangle$ and a function $f: Act \rightarrow Act$ on observable actions, and returns the LTS P/f as follows. If $P=\Pi$ then $P/f=\Pi$, otherwise $P/f=\langle S_1, f(\alpha P) \cup \{\tau\}, \Delta, q_1 \rangle$, where Δ is the smallest relation satisfying Rule 3: #### **Rule 3 – Relabelling:** Let $a \in Act$. Then: $$\frac{P \xrightarrow{a} P'}{P/f \xrightarrow{f(a)} P'/f} \qquad \frac{P \xrightarrow{\tau} P'}{P/f \xrightarrow{\tau} P'/f}$$ The *low* (*high*) *priority* operators >> (<<) take as arguments an LTS $P = \langle S_1, A_1, \Delta_1, q_1 \rangle$ and a set of actions $K \subseteq Act_{\tau}$, and return LTS $P >> K = \langle S_1, A_1, \Delta, q_1 \rangle$ ($P << K = \langle S_1, A_1, \Delta, q_1 \rangle$), where Δ is the smallest relation satisfying Rule 4 (Rule 5): **Rule 4 – Low Priority:** Let $a \in Act_{\tau}$. Then: $$\frac{P \xrightarrow{a} P'}{P >> K \xrightarrow{a} P' >> K} \quad \text{if } ((a \notin K) \text{ or } (\forall b \in (A_1 - K), P \not\xrightarrow{b}))$$ **Rule 5 – High Priority:** Let $a \in Act_{\tau}$. Then: $$\frac{P \xrightarrow{a} P'}{P << K \xrightarrow{a} P' << K} \quad \text{if } ((a \in K) \text{ or } (\forall b \in K, P \not\xrightarrow{b}))$$ #### A.4 Restriction to reachable states Let \wp be the set of LTSs such that $P = \langle S, A, \Delta, q \rangle \in \wp$ iff S coincides with the set of states that are reachable from q in P. A process in a concurrent or distributed system is modelled as an LTS in \wp . The LTS model of a process thereby contains only the states that are reachable from its initial state because we do not analyse unreachable behaviour. All operators defined earlier on LTSs are easily restricted to \wp . The arguments of these operators range over \wp , and the returned value is also restricted to \wp , by substituting every LTS $P = \langle S, A, \Delta, q \rangle$ in the previous definitions with $P' = \langle S_P, A, \Delta_P, q \rangle \in \wp$, where: - S_P is the set of reachable states from q in P - Δ_P is the projection of Δ on S_P . In our work, the term LTS refers only to elements of \wp , and each LTS $P = \langle S, A, \Delta, q \rangle$ represents its corresponding LTS in \wp . # A.5 Equality With the exception of π , the selection of identifiers for states of an LTS is unimportant, which is reflected in the definition of equality between LTSs: **Definition:** Two LTSs $P_1 = \langle S_1, A_1, \Delta_1, q_1 \rangle$ and $P_2 = \langle S_2, A_2, \Delta_2, q_2 \rangle$ are *equal*, if and only if: - there exists a bijection f from S_1 to S_2 such that $f(\pi) = \pi$, - $A_1 = A_2$, - $\Delta_2 = \{ (f(p), a, f(p')) \mid (p, a, p') \in \Delta_1 \},$ - $f(q_1) = q_2$. ### A.6 Semantic equivalences Strong semantic equivalence equates LTSs that have identical behaviour when the occurrence of all their actions can be observed, including that of the silent action τ . It is the strongest equivalence defined between LTSs, and preserves all kinds of behavioural properties. Formally, let \mathscr{D} be the universal set of LTS. Then *strong semantic equivalence* "~" is the union of all relations $\mathbf{R} \subseteq \mathscr{D} \times \mathscr{D}$ satisfying that $(P, Q) \in \mathbf{R}$ implies: - 1. $\alpha P = \alpha Q$; - 2. $\forall a \in Act_{\tau}$: - $P \xrightarrow{a} P'$ implies $\exists Q', Q \xrightarrow{a} Q'$ and $(P', Q') \in \mathbb{R}$. - $Q \xrightarrow{a} Q'$ implies $\exists P', P \xrightarrow{a} P'$ and $(P', Q') \in \mathbb{R}$. - 3. $P = \Pi$ iff $Q = \Pi$. Weak semantic equivalence equates systems that exhibit the same behaviour to the external observer who cannot realise the occurrence of τ -actions. Formally, let $P \stackrel{a}{\Longrightarrow} P'$ denote $P \stackrel{\tau^*a\tau^*}{\longrightarrow} P'$, where τ^* means zero or more τ s. Then weak (or observational) semantic equivalence " \approx " is the union of all relations $R \subseteq \wp \times \wp$ satisfying that $(P, Q) \in R$ implies: - 1. $\alpha P = \alpha Q$; - 2. $\forall a \in Act \cup
\{\epsilon\}$, where ϵ is the empty sequence: - $P \stackrel{a}{\Rightarrow} P'$ implies $\exists Q', Q \stackrel{a}{\Rightarrow} Q'$ and $(P', Q') \in \mathbf{R}$. - $Q \stackrel{a}{\Rightarrow} Q'$ implies $\exists P', P \stackrel{a}{\Rightarrow} P'$ and $(P', Q') \in \mathbf{R}$. - 3. $P = \Pi$ iff $Q = \Pi$. Both strong and weak equivalence are congruences with respect to the composition, relabelling, and hiding operators. This means that strongly or weakly equivalent components may substitute one another in any system constructed with these operators, without affecting the behaviour of the system with respect to strong or weak equivalence, respectively. # FSP Quick Reference B #### **B.1 Processes** A process is defined by one or more auxiliary processes separated by commas. The definition is terminated by a full stop. STOP and ERROR are pre-defined auxiliary processes. #### **Example** ``` Process = (a -> Auxiliary), Auxiliary = (b -> STOP). ``` | Action Prefix -> | If x is an action and P a process then $(x->P)$ describes a process that initially engages in the action x and then behaves exactly as described by P. | |----------------------|--| | Choice | If x and y are actions then (x->P y->Q) describes a process which initially engages in either of the actions x or y. After the first action has occurred, the subsequent behaviour is described by P if the first action was x and Q if the first action was y. Abbreviation: (x->P y->P) can be written as ({x,y}->P) | | Guarded Action when | The choice (when B \times -> P y -> Q) means that when the guard B is true then the actions \times and y are both eligible to be chosen, otherwise if B is false then the action \times cannot be chosen. | | Alphabet Extension + | The alphabet of a process is the set of actions in which it can engage. P + S extends the alphabet of the process P with the actions in the set S. | **Table B.1: Process operators** APPENDIX B FSP QUICK REFERENCE # **B.2** Composite processes A composite process is the parallel composition of one or more processes. The definition of a composite process is preceded by | |. #### **Example** ``` ||Composite = (P || Q). ``` | Parallel Composition | If P and Q are processes then $(P Q)$ represents the concurrent execution of P and Q. | |----------------------|--| | Replicator forall | forall [i:1N] P(I) is the parallel composition (P(1) P(N)) | | Process Labelling: | a:P prefixes each label in the alphabet of P with a. | | Process
Sharing:: | $\{a_1, \ldots, a_x\}$:: P replaces every label n in the alphabet of P with the labels $a_1.n, \ldots, a_x.n$. Further, every transition $(n->Q)$ in the definition of P is replaced with the transitions $(\{a_1.n, \ldots, a_x.n\}->Q)$. | | Priority High << | $ C = (P Q) << \{a_1,, a_n\}$ specifies a composition in which the actions $a_1,, a_n$ have higher priority than any other action in the alphabet of $P Q$ including the silent action tau. In any choice in this system which has one or more of the actions $a_1,, a_n$ labelling a transition, the transitions labelled with lower priority actions are discarded. | | Priority Low >> | $\begin{array}{ll} \mid C = (P \mid \mid Q) >> \{a_1, \ldots, a_n\} & \text{specifies a composition} \\ \text{in which the actions } a_1, \ldots, a_n \text{ have lower priority than} \\ \text{any other action in the alphabet of } P \mid \mid Q \text{ including the} \\ \text{silent action tau. In any choice in this system which has} \\ \text{one or more transitions not labelled by } a_1, \ldots, a_n, \text{ the} \\ \text{transitions labelled by } a_1, \ldots, a_n \text{ are discarded.} \end{array}$ | **Table B.2: Composite process operators** # **B.3 Common operators** The operators in Table B.3 may be used in the definition of both processes and composite processes. APPENDIX B FSP QUICK REFERENCE | Conditional if then else | The process if B then P else Q behaves as the process P if the condition B is true otherwise it behaves as Q. If the else Q is omitted and B is false, then the process behaves as STOP. | |--------------------------|--| | Re-labelling / | Re-labelling is applied to a process to change the names of action labels. The general form of re-labelling is: /{newlabel_1/oldlabel_1,newlabel_n/oldlabel_n}. | | Restriction \ | When applied to a process P, the restriction operator $\{a_1a_x\}$ removes the action names a_1a_x from the alphabet of P and makes these concealed actions "silent". These silent actions are labelled tau. Silent actions in different processes are not shared. | | Interface @ | When applied to a process P, the interface operator $@\{a_1a_x\}$ hides all actions in the alphabet of P not labelled in the set a_1a_x . | **Table B.3: Common process operators** **Prefix matching:** The action labels in a restriction or an interface set, and those on the right-hand side of a re-labelling pair, apply "prefix matching". That means that they match *prefixes* of labels in the alphabet of the process to which they are applied. For example, an action label a in a restriction set will hide all labels prefixed by a e.g. a.b, a[1], a.x.y. Similarly, the relabelling pair x/a will replace such labels as x.b, x[1], x.x.y. Prefix matching simplifies the uniform manipulation of groups of labels when they share the same prefix. # **B.4 Properties** | Safety
property | property P = E defines a property which is satisfied only by traces accepted by E, where E is a deterministic process. | |--------------------|--| | Progress progress | progress $P = \{a_1, a_2a_n\}$ defines a progress property P which asserts that in an infinite execution of a target system, at least one of the actions a_1, a_2a_n will be executed infinitely often. | Table B.4: Safety and progress properties # FSP Semantics C #### C.1 Semantics of FSP We give meaning to our basic FSP language in terms of LTSs. To do this, we define a function $lts: \mathcal{E} \rightarrow \wp$, where \mathcal{E} is the set of FSP expressions, and \wp the set of LTSs. The function lts is defined inductively on the structure of FSP expressions as follows. Take index i to range over $\{1, 2, 3, ...\}$. We use: - E, E_i to range over \mathcal{E} , - Q, Q_i to range over process identifiers, - P to range over \wp , - B, C to range over sets of observable actions (i.e. $B \subseteq Act$, $C \subseteq Act$), - p to range over States- $\{\pi\}$, and - a, a_i to range over observable actions Act. **PROCESS DEFINITION:** Q = E means that $lts(Q) =_{def} lts(E)$ $||Q = E \text{ means that } lts(Q) =_{\text{def}} lts(E)$ **PROCESS CONSTANTS**: $lts(STOP) = \langle \{s\}, \{\tau\}, \{\}, s \rangle$ $lts(ERROR) = \Pi$ **PREFIX:** if $E \neq ERROR$, and $lts(E) = \langle S, A, \Delta, q \rangle$, then $lts(a \rightarrow E) = \langle S \cup \{p\}, A \cup \{a\}, \Delta \cup \{(p, a, q)\}, p \rangle$, where $p \notin S$. Otherwise if (E = ERROR), $lts(a \rightarrow E) = \langle \{p, \pi\}, \{a, \tau\}, \{(p, a, \pi)\}, p \rangle$, where $p \neq \pi$. **CHOICE:** Let $1 \le i \le n$, and $lts(E_i) = \langle S_i, A_i, \Delta_i, q_i \rangle$. Then $lts(a_1 \to E_1 \mid \ldots \mid a_n \to E_n) = \langle S \cup \{p\}, A \cup \{\tau\} \cup_{1 \le i \le n} \{a_i\}, \Delta \cup_{1 \le i \le n} \{(p, a_i, q_i)\}, p \rangle$, where $p \notin S_i$, and $S = \bigcup_i S_i$, $\Delta = \bigcup_i \Delta_i$ and $A = \{a \mid a \in A_i \land E_i \neq \text{ERROR}\}$. APPENDIX C FSP SEMANTICS **ALPHABET EXTENSION:** if $lts(E) = \langle S, A, \Delta, q \rangle$, then $lts(E+B) = \langle S, A \cup B, \Delta, q \rangle$. **RELABELLING** – **PRIMITIVE PROCESS:** For a function $f: Act \rightarrow Act$, and an expression E of a primitive process, lts(E/f) = lts(E)/f. **RELABELLING** – **COMPOSITE PROCESS:** For a function $f:Act \rightarrow Act$, and a composite process expression $(Q_1||Q_2||...||Q_n)$, $lts((Q_1||Q_2||...||Q_n)/f) = lts(Q_1/f) || lts(Q_2/f)||...|| lts(Q_n/f)$. **RESTRICTION:** $lts(E \backslash B) = lts(E) \uparrow C$, where $C = \alpha lts(E) - B$. **INTERFACE:** $lts(E@B) = lts(E)^{\uparrow}B$. **COMPOSITION:** $lts(E_1||E_2) = lts(E_1) || lts(E_2)$. **PRIORITY:** $lts(E \ll B) = lts(E) \ll B$ and $lts(E \gg B) = lts(E) \gg B$. **RECURSION:** Let us represent as rec(X=E) the FSP process defined by the recursive equation X=E, where X is a variable in E. For example, the process defined by the recursive definition $X=(a\rightarrow X)$ is represented as $rec(X=(a\rightarrow X))$. We use $E[X\leftarrow rec(X=E)]$ to denote the FSP expression that is obtained by substituting rec(X=E) for X in E. Then lts(rec(X=E)) is the smallest
LTS that satisfies the following rule: $$\frac{lts(E[X \leftarrow rec(X = E)]) \xrightarrow{a} P}{lts(rec(X = E)) \xrightarrow{a} P}$$ Intuitively, any action inferred by the expression E unwound once can also be inferred by the process represented by the recursive definition. Mutually recursive equations can be reduced to the simple form described above. Note that in FSP, all recursive expressions are guarded, and composite processes cannot be defined recursively. **SAFETY PROPERTIES:** property Q = E, means that $lts(Q) =_{def} image(lts(E))$, where for any LTS $P = \langle S, A, \Delta, p \rangle$, $image(P) = \langle S \cup \{\pi\}, A, \Delta', q \rangle$, where Δ' is defined as follows: $$\Delta' = \Delta \cup \{(s, a, \pi) \mid s \in S, a \in A, \text{ and } \not\exists s' \in S: (s, a, s') \in \Delta\}.$$ APPENDIX C FSP SEMANTICS # C.2 Expressiveness The FSP language can be used to express any finite LTS. We demonstrate this by informally describing a procedure that generates, for each finite LTS Q, a corresponding FSP expression P. The procedure defines a one-to-one mapping from each state of Q to some FSP process identifier. The initial state is mapped to P, and the remaining states to auxiliary processes in the definition of P. The definition of each process directly reflects the transitions that can be performed from its corresponding state in Q. For example, let process R correspond to state R, and R, to the successor states R of R for f We conclude that, since any LTS can be described in FSP, and every FSP process describes an LTS (previous section), the two formalisms are equivalent. # Theorems and Proofs **D** #### D.1 Lemmas The lemmas presented in this section are used in the proof of the theorems of Section D.2. **LEMMA D.1:** For any two processes P, T such that $\alpha T \subseteq \alpha P$, $tr((P||T) \uparrow \alpha T) = tr(P \uparrow \alpha T) \cap tr(T)$. **Proof:** Let P, T be two processes such that $\alpha T \subseteq \alpha P$. Therefore, in P||T, only those transitions labelled with actions in αT need to be synchronised, and the remaining ones are interleaved. In $(P||T)^{\uparrow}\alpha T$, all transitions labelled with actions that do not belong to αT become τ transitions. As τ transitions do not synchronise with any other transitions, $(P^{\uparrow}\alpha T)||T$ is *identical* with $(P||T)^{\uparrow}\alpha T$. The reason is that in $(P^{\uparrow}\alpha T)$, the only transitions that are not labelled with τ are exactly the ones that are labelled with actions of αT , i.e. exactly those transitions that are synchronised with those of T in P||T. Since $(P^{\uparrow}\alpha T)||T$ is *identical* with $(P||T)^{\uparrow}\alpha T)$, $tr((P||T)^{\uparrow}\alpha T) = tr((P^{\uparrow}\alpha T)||T)$. $$tr((P^{\uparrow}\alpha T) \parallel T) =_{\text{def}} \{t \mid (t \lceil \alpha (P^{\uparrow}\alpha T) \in tr(P^{\uparrow}\alpha T)) \land (t \lceil \alpha T \in tr(T)) \land (t \in (\alpha (P^{\uparrow}\alpha T) \cup \alpha T)^*)\} =$$ $$\{t \mid (t \lceil (\alpha P \cap \alpha T) \in tr(P^{\uparrow}\alpha T)) \land (t \lceil \alpha T \in tr(T)) \land (t \in (\alpha T)^*)\} =_{\alpha T \subseteq \alpha P}$$ $$\{t \in (\alpha T)^* \mid (t \in tr(P^{\uparrow}\alpha T) \cap tr(T))\} =$$ $$\{t \in (\alpha T)^* \mid t \in (tr(P^{\uparrow}\alpha T) \cap tr(T))\} = \{t \mid t \in (tr(P^{\uparrow}\alpha T) \cap tr(T))\}.$$ We therefore conclude that: $tr((P \parallel T) \uparrow \alpha T) = tr((P \uparrow \alpha T) \parallel T) = tr(P \uparrow \alpha T) \cap tr(T)$. **LEMMA D.2:** Let Z, P be two processes such that $\alpha P \subseteq \alpha Z$. Then: $Z \sim (Z||P) \Rightarrow tr(Z \uparrow \alpha P) \subseteq tr(P)$. **Proof:** $Z \sim (Z||P) \Rightarrow Z \uparrow \alpha P \sim (Z||P) \uparrow \alpha P$. But given that \sim is stronger than trace equivalence: $$tr(Z \uparrow \alpha P) = tr((Z || P) \uparrow \alpha P) =_{\text{lemmaD.1}} tr(Z \uparrow \alpha P) \cap tr(P).$$ So we have that: $Z \sim (Z||P) \Rightarrow (tr(Z \uparrow \alpha P) = tr(Z \uparrow \alpha P) \cap tr(P)) \Rightarrow tr(Z \uparrow \alpha P) \subseteq tr(P). \blacksquare$ #### **D.2 Theorems** In this section, we present and prove the transparency theorem. This theorem is an extension of the interface theorem, proposed by [Cheung 94c], and formulated as follows: **INTERFACE THEOREM:** For two totally defined LTSs Z and P, $Z \sim (Z \parallel P)$ if: - 1. $\alpha P \subseteq \alpha Z$; - 2. $tr(Z \uparrow \alpha P) \subseteq tr(P)$; - 3. P is deterministic and free of τ transitions. The interface theorem is related to totally defined processes – the special π state had not been introduced in the model at the time it was developed. We have made this explicit in the above formulation of the theorem. In fact, the theorem is not always satisfied by processes that are not totally defined, as shown in the example of Figure D.1. Figure D.1: Processes that are not totally defined do not always satisfy the interface theorem. The introduction of the transparency theorem was motivated by the need to handle user-specified interfaces in our method, as described in Chapters 2 and 5. The transparency theorem provides conditions that are both necessary and sufficient for the correctness of an interface. These conditions can therefore be used in checking that user-specified interfaces are correct. In this way, we have proven that the technique presented by [Cheung and Kramer 96b] for checking user-specified interfaces is not conservative, but accepts exactly those interfaces that are correct. **TRANSPARENCY THEOREM:** Let Z and P be two totally defined processes, where P is deterministic and free of τ transitions. Then $Z \sim (Z \parallel P)$ iff: - 1. $\alpha P \subseteq \alpha Z$; - 2. $tr(Z \uparrow \alpha P) \subseteq tr(P)$. **Proof:** *if part*: Implied from the interface theorem. <u>only-if part:</u> In this part we show that the two conditions are necessary. Let Z, P be two totally defined processes such that $Z \sim (Z||P)$, where P is a deterministic process free of τ transitions. We will prove that (i) $\alpha P \subseteq \alpha Z$ and that (ii) $tr(Z \cap \alpha P) \subseteq tr(P)$. - (i) $Z\sim(Z||P)\Rightarrow \alpha Z=\alpha(Z||P)$. But $\alpha(Z||P)=\alpha Z\cup\alpha P$ and therefore $\alpha Z=\alpha Z\cup\alpha P$, which implies that $\alpha P\subseteq\alpha Z$. - (ii) We have shown in (i) that $\alpha P \subseteq \alpha Z$. From lemma D.2, we conclude that $tr(Z \uparrow \alpha P) \subseteq tr(P)$, which completes the proof. \blacksquare We have tried to keep the conditions of the transparency theorem as weak as possible. This has been managed for all, except the one that requires P to be deterministic and free of τ transitions. This is the only condition that is not both necessary and sufficient. Figure D.2 depicts an example where although P is non-deterministic, it is transparent to a process Z. On the other hand, Figure D.3 illustrates an example where, although conditions 1 and 2 of the transparency theorem are satisfied, P is not transparent to Z because it is non-deterministic. We conclude that it is not necessary for P to be non-deterministic and free of τ transitions for it to be transparent to a process. However, the two conditions of the transparency theorem cannot guarantee that P will be transparent if it is non-deterministic. This is the reason why we have decided to deal with interfaces that are deterministic and free of τ transitions. We strongly believe that this is not a limitation of our technique. Interfaces, both user-specified and algorithmically derived, are introduced into analysis in order to alleviate the intermediate state-explosion problem. This is achieved by including in the analysis of subsystems the behaviour constraints imposed by their environment, in the form of interfaces. Given that τ actions never synchronise with other actions, they do not provide a way of reducing arbitrary interleaving of actions. Moreover, introducing extra non-determinism into the system should be avoided. It is therefore reasonable to expect that interface processes should be deterministic and free of τ transitions. Figure D.2: A transparent non-deterministic process Figure D.3: $\alpha P \subseteq \alpha Z$ and $tr(Z \cap \alpha P) \subseteq tr(P)$, but non-deterministic process P is not transparent to Z. **IMAGE PROCESS THEOREM:** Let P and Q be two totally defined processes, where Q is deterministic and free of τ transitions with $\alpha Q \subseteq \alpha P$, and let Q be the image process of Q. Then P||Q is totally defined iff $tr(P \uparrow \alpha Q) \subseteq tr(Q)$. **Proof:** <u>if part:</u> Assume that $tr(P \uparrow \alpha Q) \subseteq tr(Q)$. But by construction of Q', $\alpha Q' = \alpha Q$, and $tr(Q) \subseteq tr(Q')$. So $\alpha Q \subseteq \alpha P \Rightarrow \alpha Q' \subseteq \alpha P$, and by lemma D.1, we have that: $$tr((P||Q')^{\uparrow}\alpha Q) =_{\text{lemmaD.1}} tr(P^{\uparrow}\alpha Q') \cap tr(Q') \subseteq tr(Q) \text{ (since } tr(P^{\uparrow}\alpha Q') \subseteq tr(Q) \text{ and } tr(Q) \subseteq tr(Q')$$ We have thus proved that $tr((P||Q^{\gamma}) \cap \alpha Q) \subseteq tr(Q)$ (1). But P is totally defined, so a trace t in $(P||Q^{\gamma}) \cap \alpha Q$ is undefined iff t is an undefined trace in Q', i.e. if $t \in (tr(Q^{\gamma}) - tr(Q))$ (2). The latter can be explained as follows. As Q is deterministic and free of τ transitions, and due to the way in which Q' is generated from Q, the set of undefined traces of Q' is $\{t \mid t \in (tr(Q^{\gamma}) - tr(Q))\}$. From (1), we know that the set U of undefined traces of $(P||Q')^{\uparrow}\alpha Q$ is a subset of tr(Q). From (2), we know that $U = \{t \mid t \in (tr(Q') - tr(Q))\}$. We conclude that U is empty, and therefore $(P||Q')^{\uparrow}\alpha Q$ is a totally defined process. But
the hiding operator cannot transform a process that has undefined traces into one that does not, and therefore (P||Q') is a totally defined process. only-if part: We assume that (P||Q') does not have undefined traces. As Q' is complete by construction, we know that $tr(P^{\uparrow}\alpha Q')\subseteq tr(Q')$ (1). But if $tr(P^{\uparrow}\alpha Q')$ contains traces in (tr(Q') - tr(Q)), then by the definition of the composition operator, P||Q' contains undefined traces, which contradicts the assumption. Therefore, $tr(P^{\uparrow}\alpha Q')\cap (tr(Q') - tr(Q)) = \emptyset$ (2). From (1) and (2) we conclude that $tr(P^{\uparrow}\alpha Q) \subseteq tr(Q)$.